

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

MEMORIA para la solicitud de
VERIFICACION DE TÍTULO

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

V 20090116

Enero / 2009

UNIVERSITAT OBERTA DE CATALUNYA

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 2/123

ÍNDICE:

1 DESCRIPCIÓN DEL TÍTULO .. 3

2 JUSTIFICACIÓN.. 11

3 OBJETIVOS... 25

4 ACCESO Y ADMISIÓN DE ESTUDIANTES.. 33

5 PLANIFICACIÓN DE LAS ENSEÑANZAS ... 41

6 PERSONAL ACADÉMICO .. 78

7 RECURSOS MATERIALES Y SERVICIOS... 104

8 RESULTADOS PREVISTOS ... 111

9 SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO 115

10 CALENDARIO DE IMPLANTACIÓN... 126

APÉNDICES

1. CARTAS
2. MAPA DE COMPETENCIAS
3. CONVENIO DE COOPERACIÓN EDUCATIVA

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 3/123

1 DESCRIPCIÓN DEL TÍTULO

1.1 Denominación

1.1.1 Nombre del título

GRADO EN Información y Documentación por la Universitat Oberta de Catalunya.

1.1.2 Código UNESCO1 de clasificación de títulos

5A.

1.2 Universidad solicitante y Centro, Departamento o Instituto responsable
del programa

Universidad solicitante: Universitat Oberta de Catalunya (UOC).

Los Estudios responsables de la titulación son Ciencias de la Información y de la Comunicación.

También están implicados directamente otros Estudios de la UOC en la implementación de
distintas materias incluidas en los diferentes módulos:

Los Estudios de Economía y Empresa, los Estudios de Lenguas y Culturas y los Estudios de
Informática, Multimedia y Telecomunicación de la UOC están implicados directamente en el
desarrollo de las competencias transversales que deben adquirir los estudiantes de esta titulación.

Asimismo, en el desarrollo de diferentes módulos como Tecnología, Gestión y Comunicación,
tanto en materias básicas, obligatorias como optativas se incluye la participación de diferentes
estudios de la UOC (Economía y Empresa; Informática, Multimedia y Telecomunicación; Derecho
y Ciencias Políticas), que permite aportar transversalidad a la propuesta formativa y favorecer la
movilidad interna de los participantes.

Por otro lado, en materias de optatividad y asociadas a la oferta transversal organizada a través
de minors que propone la Universidad para los diferentes grados, participarán los diferentes
Estudios en que se organiza la UOC.

1.3 Tipo de Enseñanza

A distancia.

La UOC es pionera en un nuevo concepto de universidad que tiene como base un modelo
educativo a distancia centrado en el estudiante. Este modelo utiliza las tecnologías de la
información y la comunicación (TIC) para poner a su disposición un conjunto de espacios,
herramientas y recursos que le faciliten la comunicación y la actividad, tanto en lo referente a su
proceso de aprendizaje como al desarrollo de su vida académica.

1 De conformidad a los códigos disponibles en: http://www.uis.unesco.org/TEMPLATE/pdf/isced/ISCED_A.pdf.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 4/123

La UOC fue creada con el impulso del Govern de la Generalitat de Catalunya, con la expresa
finalidad de ofrecer enseñanza universitaria no presencial, inició su actividad académica en el
curso 1995/1996 y desde entonces ha obtenido los siguientes premios y reconocimientos:

- Premio Bangemann Challenge 1997, de la Unió Europea a la mejor iniciativa europea
en educación a distancia.

- Premio WITSA 2000, , de la World Information Technology and Services Alliance

(WITSA), a la mejor iniciativa digital (premio Digital Opportunity)

- Premio ICDE 2001 a la excelencia, de la International Council for Open and Distance
Education (ICDE), que reconoce a la UOC como la mejor universidad virtual y a distancia
del mundo.

- Distinción como Centre d’excel·lència Sun – 2003 (y 2006), entre una selección de

instituciones educativas de todo el mundo, por la utilización e integración de las TIC en los
procesos formativos.

- Premio a la Calidad Educativa 2004, del Instituto de Estudios Avanzados de la

Organización de Estados Americanos (OEA) por la decisiva aportación del Dr. Ferraté,
como Rector de la Universitat Oberta de Catalunya, a la expansión y consolidación de la
sociedad del conocimiento por su iniciativa de metacampus virtual.

- Sello de Excelencia EFQM – 2004, de la European Foundation for Quality Management

(EFQM), por la evolución positiva en la gestión integral de la universidad.

El modelo educativo de la UOC da respuesta a las necesidades personales y profesionales de los
estudiantes, de acuerdo con la evolución del contexto tecnológico, las necesidades del mundo
empresarial y de la sociedad en términos globales.

Este modelo se fundamenta en cuatro principios básicos: la flexibilidad, factor que contribuye a la
formación a lo largo de la vida; la cooperación y la interacción para la construcción del
conocimiento, herramientas que aportan un aprendizaje más transversal; y la personalización, que
permite una mayor orientación de la formación del estudiante a la empleabilidad y
empoderamiento.

 Flexibilidad. Es la respuesta que la Universidad da a las necesidades del estudiante para
adaptarse al máximo a su realidad personal y profesional, fomentando la formación a lo
largo de la vida. En la UOC, la flexibilidad la encontramos, por ejemplo, en el hecho de
que sea asíncrona (es decir, que no es necesario coincidir en el espacio ni en el tiempo
para seguir unos estudios), en las facilidades para seguir el propio ritmo de aprendizaje,
en la evaluación, en la permanencia o en el sistema de titulaciones.

 Cooperación. Es la generación de conocimiento de forma cooperativa entre los diversos

agentes. A través del Campus Virtual, estudiantes y profesores de diferentes realidades
geográficas y sociales tienen la posibilidad de dialogar, discutir, resolver problemas y de
consultar con otros compañeros y profesores. De esta manera, el aprendizaje se
enriquece y adopta una dimensión cooperativa y colectiva.

 Interacción. Uno de los elementos que da más valor al modelo de educación a distancia

de la UOC es el peso que tiene la comunicación en todos los agentes (estudiantes,
profesores, gestores, etc.). Esta facilidad de comunicación permite que la interacción
multidireccional y multifuncional entre las personas (y entre éstas y los recursos) sea una
de las bases para generar aprendizaje y para crear comunidad.

 Personalización. Es el trato individualizado que recibe el estudiante, en el que se tienen

en cuenta sus características, necesidades e intereses personales. Implica tener en
consideración los conocimientos previos de cada uno de los estudiantes en la acción

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 5/123

formativa, disponer de mecanismos para reconocer su experiencia, facilitar itinerarios
adaptados u ofrecer un trato individualizado en la comunicación, tanto dentro como fuera
del proceso de aprendizaje.

La Universitat Oberta de Catalunya contribuye a la formación de las personas a lo largo de la vida
acercando la universidad a la sociedad del conocimiento. El modelo no presencial de la
universidad permite dotar al programa de movilidad y, en este sentido, la formación se desarrolla
actualmente en dos campus, con distintos idiomas (catalán y castellano).

1.4 Número de plazas de nuevo ingreso ofertadas

Oferta de plazas

La UOC es una institución que tiene como misión facilitar la formación de las personas a lo largo
de su vida. El objetivo primordial de la Universidad es conseguir que cada persona pueda
satisfacer sus necesidades de aprendizaje aprovechando al máximo su esfuerzo y capacidades.
Siendo esta la razón de ser de la Universidad, no se oferta un número de plazas limitado para
estudiantes de nuevo acceso, al contrario, para garantizar su función social, en principio todos
aquellos estudiantes que soliciten el acceso a un grado y cumplan con los requisitos de acceso a
ese grado tendrán derecho a matricularse.

La oferta de plazas del Grado de Información y Documentación que se detalla en la siguiente
tabla se ha calculado teniendo en cuenta, por un lado, los recursos de la Universidad (docentes,
económicos y técnicos) y, por otro lado, la evolución experimentada por la matrícula de la
titulación vinculada (2º ciclo en Documentación) en los últimos años.

Curso académico Mínimo Máximo

2009-2010 100 1000

2010-2011 100 1000

2011-2012 100 1000

2012-2013 100 1000

Las cifras expresadas en el cuadro anterior reflejan, por tanto, la previsión de matrículas de nuevo
acceso para estos cursos, no la oferta cerrada de plazas para esta titulación. En esta previsión no
se tienen en cuenta las adaptaciones de estudiantes que actualmente estén cursando el segundo
ciclo de Documentación en la UOC pues se considera que será un número poco significativo de
estudiantes los que decidan cambiar de titulación y pasar a estudiar el Grado. Se habilitarán
criterios para gestionar este paso a los estudiantes que quieran acogerse a ello, pero la opción
habitualmente recomendada a los estudiantes será terminar el 2º ciclo en Documentación, en
línea con las recomendaciones que tienen previstas otras universidades españolas que imparten
este segundo ciclo con quienes la UOC comparte información en la Red Universitaria de
Información y Documentación.

Sin embargo, se debe advertir que la oferta goza de cierta flexibilidad derivada del modelo
pedagógico de la Universidad y de los recursos docentes y técnicos disponibles que puede
facilitar que la oferta de plazas pueda aumentar, en el marco de unos límites razonables.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 6/123

Indicadores

A continuación se presentan los indicadores de demanda, matrícula y graduación
correspondientes al 2º ciclo de Documentación que es la titulación vinculada al nuevo Grado en
Información y Documentación.

 2º ciclo en Documentación
 2004/05 2005/06 2006/07 2007/08
Demanda
(estudiantes
nuevos)

281 269 208 194

Matrícula
(total
estudiantes)

1.285 1.131 974 911

Graduación 181 259 131 nd

1.5 Número de créditos de matrícula por estudiante y período lectivo y
requisitos de matriculación

1.5.1 Número de créditos del título

Para obtener la presente titulación de Graduado en Información y Documentación por la UOC, el
estudiante deberá superar 240 ECTS. Este número de créditos ECTS se distribuye, entre la
totalidad de las materias integradas en el plan de estudios conducente a la obtención del título
universitario oficial, en función del número de horas de trabajo del estudiante para la realización y
acreditación de estas materias. El número total de créditos establecido en los planes de estudio
para cada curso académico será de 60 ECTS.

El crédito ECTS (Sistema Europeo de Transferencia de Créditos) es la unidad de medida del
haber académico de las enseñanzas universitarias oficiales que se impartan en la Universitat
Oberta de Catalunya, de acuerdo con lo establecido en el Real decreto 1393/2007, de 29 de
octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.

El concepto de crédito ECTS que se sigue en la Universitat Oberta de Catalunya es el establecido
en el Real decreto 1125/2003, de 5 de septiembre, por el cual se establece el sistema europeo
de créditos y los sistemas de calificaciones en las titulaciones universitarias de carácter oficial y
validez en todo el territorio estatal. Por lo tanto, el crédito ECTS, como unidad de medida del
haber académico, integra las enseñanzas teóricas y prácticas, las actividades académicas
dirigidas, las horas de estudio dedicadas a la realización de actividades o prácticas, y las exigidas
para la preparación y realización de las pruebas finales de evaluación.

Un crédito ECTS equivale, en la Universitat Oberta de Catalunya, a 25 horas de trabajo del
estudiante. En la asignación de este número de horas por crédito ECTS se ha tenido en cuenta: el
perfil del estudiante de la Universitat Oberta de Catalunya y la duración de un semestre
académico en la UOC.

El número de ECTS por asignatura es una estimación del tiempo que un estudiante característico
de la Universitat Oberta de Catalunya puede invertir en alcanzar las competencias asociadas a
dicha asignatura. Por lo tanto, el número de horas reales de dedicación de un estudiante podrá
variar en función de sus conocimientos previos, sus destrezas y sus circunstancias.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 7/123

1.5.2 Número mínimo de créditos europeos de matrícula por estudiante y periodo
lectivo, y en su caso, normas de permanencia

Número mínimo de créditos europeos de matrícula

La UOC tiene una estructura de desarrollo de la docencia semestral dónde el estudiante decide 2
veces por curso el conjunto de asignaturas a realizar, por lo tanto pasa por dos períodos de
matrícula, vinculando todos los elementos del modelo a este desarrollo: planificación, acción
docente, materiales, sistema de evaluación.

Los estudiantes que inicien en la UOC enseñanzas conducentes a la obtención de una titulación
universitaria de carácter oficial deberán matricular, como mínimo, 4 ECTS por semestre y no se
les permitirá matricular más de 36 ECTS por semestre.

En casos excepcionales, debidamente justificados en atención a la inminente obtención del título
de Grado, la Dirección del Programa podrá autorizar una matrícula superior, previo informe
favorable del tutor.

Al definir este número mínimo de créditos europeos de matrícula se ha partido de la misión de la
UOC, que es la de facilitar la formación de las personas a lo largo de la vida. La normativa de
matriculación y de permanencia tienen en cuenta que el perfil de estudiante que se matricula en la
UOC se corresponde con el de un estudiante a distancia con responsabilidades familiares y
profesionales con las que debe compaginar su dedicación al estudio, de manera que de forma
mayoritaria seguirá sus estudios a tiempo parcial.

Para dotar a la universidad de la necesaria flexibilidad para facilitar que cada estudiante pueda
adaptar su ritmo de avance en el grado a su capacidad real de dedicación, se les facilita que para
cada matrícula semestral puedan matricularse sólo de aquellos créditos cuyo seguimiento puedan
asumir según sus circunstancias en aquel momento, para garantizar que puedan superarlos con
éxito y minorizar el riesgo de abandono de los estudiantes por sobrecarga.

Los créditos europeos obtenidos por reconocimiento de créditos que se incorporen no contarán a
efectos de créditos máximos de matriculación, pero sí a efectos de los créditos mínimos de
matriculación.

Normativa de Permanencia

Al amparo de lo establecido en el artículo 2.2.f de la Ley Orgánica 4/2007, de 12 de abril, por la
que se modifica la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, la UOC se ha
dotado de una normativa de permanencia suficientemente flexible como para permitir que los
estudiantes puedan seguir aquel ritmo de avance en el plan de estudios que mejor se adapte a
sus intereses, necesidades y capacidades en cada momento. Es por ello que la normativa de
permanencia establece como causa de baja en la universidad:

Haber agotado las 4 convocatorias de una asignatura sin haberla superado.

Para superar una asignatura, el estudiante dispondrá de cuatro convocatorias ordinarias. La
matrícula de una asignatura dará derecho a una convocatoria de evaluación por semestre. Si el
estudiante no supera la asignatura o no se presenta a la evaluación pertinente, deberá volver a
matricular esta asignatura. El hecho de no presentarse a las pruebas de evaluación pertinentes
constará en el expediente como “no presentado”, pero no comportará agotar la convocatoria.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 8/123

El modelo de evaluación propio de la metodología de aprendizaje de la Universidad Oberta de
Catalunya está basado en la evaluación continua del estudiante a lo largo de todo el proceso. La
evaluación continua en la UOC es un instrumento que cumple una doble función: formativa,
favoreciendo el progreso del estudiante y acreditativa de las competencias evaluadas. Es por ello
que el modelo no contempla la posibilidad de una segunda convocatoria dentro del mismo
semestre.

Una vez agotadas las cuatro convocatorias ordinarias sin haber superado la asignatura, el
estudiante podrá disfrutar de una convocatoria extraordinaria, si su solicitud de autorización de
permanencia es aceptada por la Dirección del Programa, previo informe favorable de su tutor/a.

Se considera baja por permanencia la que realiza la Universidad de una manera automática
cuando un estudiante no supera una asignatura tras haber utilizado todas las convocatorias de
examen. El estudiante no podrá continuar los estudios en la UOC, excepto en el caso de que
solicite una convocatoria extraordinaria.

Además, los estudiantes causarán baja automática de oficio por parte de la universidad en los
siguientes supuestos:

 No haber realizado el pago total de la matrícula (únicamente durante el primer semestre de
matriculación en los estudios).

 Cometer alguna falsedad o irregularidad irreparable en los datos de acceso u otros datos que
el estudiante haya facilitado a la Universidad y que ésta considere transcendentes.

También puede ser el propio estudiante quien decida darse de baja en la universidad. Se
producirá baja por renuncia cuando el estudiante manifieste su voluntad de abandonar los
estudios que cursa, en alguno de los supuestos siguientes:

 Renuncia a la totalidad de las asignaturas matriculadas durante el primer semestre.
 Traslado de expediente.

La baja de los estudios comporta, en todos los casos, el cierre del expediente afectado. En el
caso de baja por permanencia, el estudiante no podrá continuar los estudios en la UOC, excepto
en el caso de que solicite una convocatoria extraordinaria. Si la causa es la falsedad o
irregularidad irreparable de sus datos de acceso, su expediente se cerrará de manera que no
podrá continuar los mismos estudios ni solicitar el acceso a ningún estudio sin una autorización de
la rectora.

1.6 Resto de información necesaria para la expedición del Suplemento
Europeo al Título de acuerdo con la normativa vigente

1.6.1 Rama de conocimiento

El título de Graduado en Información y Documentación por la UOC se adscribe a la rama de
conocimiento Ciencias Sociales y Jurídicas.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 9/123

1.6.2 Naturaleza de la institución que ha conferido el título

La Universitat Oberta de Catalunya (en adelante UOC) es una universidad de iniciativa pública y
de servicio público, instrumentada bajo la fórmula jurídica de fundación privada bajo control
público.

La UOC fue reconocida por la Ley 3/1995, de 6 de abril, del Parlament de Catalunya, como una
nueva realidad, que ha encontrado reconocimiento específico en la Ley 1/2003, de 19 de febrero,
de Universitats de Catalunya (LUC), y en la Ley orgánica 6/2001, de 21 de diciembre, de
universidades (LOU), y se estructura internamente por las NOF (Normas de Organización y
Funcionamiento) aprobadas según Decreto 273/2003, de 19 de noviembre.

La Fundación para la Universitat Oberta de Catalunya vela por la correcta y eficaz dirección y
gestión de la Universidad y lleva a cabo las tareas de inspección, evaluación y control necesarias
para garantizar la máxima calidad del proceso formativo. La Fundación se rige por un patronato
integrado por entidades de amplia implantación en todo el territorio y dotadas de un gran prestigio
social. La Presidencia del Patronato corresponde al Consejero de Innovación, Universidad y
Empresa, y la Comisión permanente es presidida por el Director General de Universidades.

Al igual que el resto de universidades públicas y privadas que han sido reconocidas por el
Parlament de Catalunya, la UOC participa en el Consell Interuniversitari de Catalunya, órgano de
coordinación, consulta y asesoramiento del sistema universitario catalán, que tiene como objetivo
principal facilitar la coordinación entre la comunidad universitaria y la Administración educativa.

1.6.3 Naturaleza del centro universitario en el que el titulado ha finalizado sus
estudios

La UOC cuenta con un solo centro universitario, aunque organiza las distintas disciplinas por
ámbitos de conocimiento. Los responsables de la titulación de Grado en Información y
Documentación son los Estudios de Ciencias de la Información y de la Comunicación.

1.6.4 Profesiones para las que capacita una vez obtenido el título

Tal y como se explica en el punto 3.1 de esta memoria, la propuesta de Grado en Información y
Documentación presentada tiene un claro enfoque generalista que proporcionará a sus graduados
la posibilidad de dedicarse profesionalmente a cualquier ámbito de actuación relacionado con la
información y documentación, sobre la base de un único perfil profesional.
En la planificación de las enseñanzas propuestas, se ofrece la posibilidad de orientarse en 5
ámbitos de actuación. Ello significa que quienes obtengan alguna de las menciones propuestas
en la optatividad podrán vincular su actividad profesional prioritariamente en algunas de las
siguientes orientaciones profesionales. Estas orientaciones constituyen un abanico coherente
dentro de la profesión, con fuertes proximidades y sinergias entre ellas:

 Biblioteca y centro de documentación
 Gestión de información: análisis de información
 Gestión de información: gestión documental
 Gestión de información: arquitectura de información
 Gestión de sistemas de información

En concreto los graduados podrán ejercer las profesiones siguientes, como facetas de un único
perfil base:

• Bibliotecario-documentalista
• Gestor de información en organizaciones
• Gestor de sistemas de información

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 10/123

1.6.5 Lengua(s) utilizadas a lo largo del proceso formativo

La titulación se impartirá en catalán y en español. Para el aprendizaje del idioma moderno se
utilizará el inglés.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 11/123

2 JUSTIFICACIÓN

2.1 Justificación del título propuesto, argumentando el interés académico,
científico o profesional del mismo

Justificación del titulo

El grado de Información y Documentación es un título nuevo en la oferta de la Universitat Oberta
de Catalunya que dispone del precedente claro del 2º ciclo en Documentación que la UOC ofrece
desde el curso 1999/2000. La oferta formativa de este 2º ciclo está definida en el plan de estudios
aprobado por el Ministerio de Educación y Ciencia, Real Decreto 1835/1999, de 3 de diciembre,
publicado en el BOE núm. 306-1999 el 23/12/1999.

En su momento, la licenciatura de 2º ciclo en Documentación nació en un contexto donde la oferta
de segundo ciclo era prácticamente inexistente, y durante estos casi 10 años de implantación ha
cubierto las necesidades de una bolsa de potenciales estudiantes muy concreta que solicitaba
este segundo ciclo. Esta bolsa estaba principalmente constituida por titulados procedentes de la
diplomatura de Biblioteconomia y Documentación y ha sido completada por estudiantes
procedentes de otras titulaciones que han deseado especializarse en el ámbito de la gestión de la
información y del conocimiento, en cualquier tipo de organización.

La licenciatura de 2º ciclo en Documentación fue la primera titulación de la UOC que realizó una
evaluación de calidad por la Agencia de Evaluación del Sistema Universitario de Cataluña (AQU)
a inicios del año 2002.

En la actualidad el 2º ciclo en Documentación ha demostrado la existencia de una amplia
demanda sostenida de estos estudios, que se concreta en que actualmente esta titulación acoge
el 74% de estudiantes que la cursan en Cataluña y el 34% en el resto de España. El perfil de
estudiantes que acceden a esta titulación actualmente provienen de la diplomatura de
Biblioteconomía y Documentación aproximadamente en un 34%, y en un 59% de otras
licenciaturas o diplomaturas, lo que constata el interés de este ámbito para profesionales de
sectores tan diversos como el sector sanitario, informático o de la educación. En marzo de 2008 la
cifra de titulados en Documentación por la Universitat Oberta de Catalunya asciende a 900,
número que da una idea del impacto de la oferta docente de la UOC en este ámbito desde su
inicio en el curso 1999-2000.

En este contexto, y de acuerdo con los principios inspiradores de la creación del Espacio Europeo
de Educación Superior, la Universitat Oberta de Catalunya se propone ofrecer una titulación de
grado en Información y Documentación de carácter generalista y transversal que capacite para la
gestión de servicios bibliotecarios y documentales, y para la gestión de servicios y sistemas de
información en organizaciones de todo tipo.

En la sociedad del conocimiento, la información en red inunda nuestro entorno cotidiano, que se
vuelve cada vez más rico y complejo. Eso plantea oportunidades y retos, tanto para los individuos
como para las organizaciones. En este contexto, la información se ha convertido en un elemento
clave en todo tipo de organizaciones. Cada vez es más evidente la necesidad de contar con
profesionales de la información y la documentación, capaces de administrar la información como
elemento clave para alcanzar mejores resultados, tanto en el sector público como en el privado.

El grado en Información y Documentación tiene como objetivo formar profesionales con una visión
global y actualizada de las competencias que configuran el perfil profesional en información y
documentación, y en particular con capacidad de establecer empatía con los diferentes contextos

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 12/123

organizativos y sociales donde pueden ejercer su profesión y contribuir proactivamente a la
mejora de esos contextos.

La denominación del grado en Información y Documentación responde a la propuesta del Libro
Blanco validado por la Agencia Nacional de Evaluación de la Calidad y Acreditación. En él se
hace referencia a la propuesta del plan de estudios adecuada a los referentes nacionales en la
materia tal y como se expone en el punto 2.2 de esta memoria.

Tal y como se indica en el Libro Blanco y como queda reflejado en el plan de estudios de la
titulación, el nombre del título de Grado en Información y Documentación que se propone desea
enfatizar que la información y la documentación son los núcleos centrales que comparten los
profesionales que trabajan en bibliotecas, centros de documentación, archivos y otras unidades
organizativas dedicadas a la gestión de información y documentación en las organizaciones.
Todos ellos tienen como punto común la organización de información y documentación y la
prestación de servicios al usuario.

El nombre de la titulación viene avalado por una consolidada tradición nacional e internacional. En
el ámbito internacional destaca la asociación International Federation for Information and
Documentation. En España, existen importantes organismos como el Instituto de Información y
Documentación en Ciencia y Tecnología (ICYT) y el Instituto de Información y Documentación en
Ciencias Sociales y Humanidades (ISOC), y asociaciones como la Sociedad Española de
Información y Documentación Científica (SEDIC).

Por lo que respecta a las asociaciones profesionales se destaca que en España la Federación
Española de Sociedades de Archivística, Biblioteconomía, Documentación y Museística
(FESABID), agrupa en la actualidad a 15 colegios y asociaciones vinculados a la información y
documentación. Algunos de ellos tienen una prolongada trayectoria, como el Col·legi Oficial de
Bibliotecaris-Documentalistes de Catalunya (COBDC) y la Sociedad Española de Información y
Documentación Científica (SEDIC).

El interés académico del grado se justifica de forma clara por una destacada función social y de
equilibrio territorial que se constata al ser inicialmente la única universidad catalana que ofrecerá
esta titulación de forma no presencial y ante la previsión que únicamente otra universidad
catalana la realice de forma presencial. En el conjunto de España, se prevé que las universidades
de por lo menos las siguientes comunidades autónomas no ofrecerán esta titulación: Asturias,
Baleares, Canarias, Cantabria, Castilla-La Mancha, Navarra, La Rioja, País Vasco.

El interés académico del grado también se refleja en el estudio “Necesidades futuras de
formación. Tendencias de mercado y estrategia para España” elaborado por DEP Consultoria
Estratégica durante el pasado 2007 por encargo de la UOC. En este estudio se constata que la
sociedad de la información ha dejado de ser un horizonte para convertirse, ya en nuestros días,
en una realidad ineludible. Los nuevos sistemas de gestión de la información y la comunicación se
nos muestran, hoy, imprescindibles en cualquier campo de nuestra sociedad. Educación,
economía, sistema sanitario, etc., no se entienden si no van estrechamente vinculados a las
tecnologías de la información y comunicación. En este contexto el sector de los sistemas de la
información prevé un importante número de nuevas orientaciones profesionales como gestor de
sistemas de información, webmaster o analista de información.

Estas nuevas orientaciones se suman a las consolidadas. Hay noticias recientes que apuntan a
una creciente demanda laboral en el ámbito de la biblioteconomía y la archivística, fomentada por
las políticas públicas, entre los que cabe destacar los dos siguientes: el Plan de Digitalización y
Consulta en Red de los Archivos Nacionales, aprobado en el Consejo de Ministros de 13 de junio
de 2008 (http://www.la-moncloa.es/ConsejodeMinistros/Referencias/_2008/refc20080613.htm
#Digitalización), y el plan para la construcción y mejora de bibliotecas públicas en Cataluña
(http://www10.gencat.cat/gencat/AppJava/cat/actualitat2/2008/80411construcciimillorade111bibliot
eques.jsp)

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 13/123

Por todo ello, el título propuesto se basa en el carácter interdisciplinario con el que se ha diseñado
el plan de estudios que pretende abarcar de forma coherente un amplio abanico de facetas en
información y documentación, integrando adecuadamente en el perfil de base competencias en
información, comunicación, gestión y tecnología, en la línea de las necesidades apuntadas en el
Euroreferencial de Competencias en Información y Documentación (2004). Además, el estudiante
tendrá opción a completar el perfil de base a partir de una optatividad dirigida a un repertorio de
orientaciones profesionales, que combina orientaciones consolidadas y emergentes, dentro de un
conjunto con proximidades y sinergias. Esta propuesta equilibrada entre contenidos tradicionales
e innovadores tiene por objetivo dar respuesta a las nuevas necesidades del sector y ampliar las
posibilidades de inserción laboral de nuestros titulados. Todo ello viene facilitado por la
experiencia acumulada por la UOC en el actual 2º ciclo de Documentación desde 1999,
disponiendo de un equipo docente interdisciplinar y que combina experiencia profesional y
trayectoria investigadora. Asimismo, integrantes del equipo de profesorado participan en
proyectos de innovación docente, reconocidos oficialmente por la UOC mediante convocatorias
internas.

El interés científico de la propuesta viene avalado por un equipo de profesorado que realiza
investigación en temas como gestión del conocimiento, redes sociales, vigilancia competitiva, uso
e impacto de la información, contenidos abiertos e informetría. Hay profesores del equipo que
colaboran en investigación con académicos internacionales, tales como el Dr. Max Boisot
(Birmingham Business School) y el Dr. Ian McMillan (Wharton School). Y hay profesores del
equipo que participan en investigación sobre salud e Internet, bajo la dirección científica del
profesor de la UOC Dr. Manuel Castells. Todo ello contribuye a formular un plan de estudios que
permitirá a los titulados analizar adecuadamente el entorno y reflexionar críticamente sobre él, y
proyectar la información como elemento facilitador de la creación y trasferencia de conocimiento.

Inserción laboral

Respecto a las posibilidades de inserción de nuestros futuros graduados en Información y
Documentación, se han consultado estudios recientes sobre el sector profesional en España,
tales como la encuesta SEDIC 2006 expuesta en el artículo de Tejada y Rodríguez (2007)
disponible en http://eprints.rclis.org/archive/00009825/, y la encuesta del Col·legi Oficial de
Bibliotecaris-Documentalistes de Catalunya “Estudi de valoració i expectatives dels professionals
respecte el Col·legi” (2007). Asimismo un grupo de profesores pertenecientes a los estudios de
Ciencias de la Información y de la Comunicación realizaron a principios de 2008 un estudio de las
ofertas de trabajo en España “Tendencias en el mercado laboral: Nuevos Perfiles Profesionales
en Información y Documentación” (Garcia Alsina, Ortoll, Cobarsí, 2008), disponible en
http://docubloc.files.wordpress.com/2008/05/comunicac-mgarcia-eortoll-jcobarsireducida.doc.
Todos estos estudios apuntan a una diversificación de los lugares de trabajo que pueden cubrir
nuestros graduados, y a una evolución de la profesión donde conviven orientaciones
profesionales consolidadas con otras emergentes. Ello se ha tenido en cuenta en el diseño del
presente grado.

Además, debe tenerse en cuenta que los titulados del 2º ciclo en Documentación por la UOC (900
en marzo de 2008, y que previsiblemente rebasarán la cifra de 1.000 en febrero de 2009)
constituyen una considerable red de potenciales facilitadores de empleo y de ofertas de prácticas
para nuestros futuros estudiantes, por su situación en puestos de trabajo cualificados, y diversos
en cuanto a su ubicación geográfica y a su tipología. Por ello y por su experiencia como
estudiantes se ha contado con ellos al formular esta propuesta.

El Libro Blanco del Grado en Información y Documentación (2004) pone de manifiesto la
demanda en su estudio de inserción laboral de los titulados en la Diplomatura en Biblioteconomía
y Documentación y la Licenciatura en Documentación. La información recogida en el mismo, se
centra en datos sobre el acceso de los titulados universitarios en Biblioteconomia y
Documentación al empleo público, incorporación de estos titulados en el sector privado y estudios
sobre la percepción de los propios titulados sobre su mercado de trabajo. Entre toda esta
información merece la pena destacar los siguientes aspectos:

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 14/123

• La tasa de inserción laboral de los titulados en Biblioteconomía y Documentación es muy
elevada. Asimismo, se observan porcentajes muy altos de titulados que encuentran un
empleo relacionado con sus estudios en un plazo relativamente breve de tiempo.

• A pesar de la tasa elevada de inserción laboral, hay también cierta precariedad,
concentrada en determinadas zonas geográficas, vinculada a una cierta tasa de contratos
eventuales, y de salarios inferiores a los que deberían corresponder la los puestos
ocupados.

• Los titulados por universidades catalanas y madrileñas, donde existe una mayor
presencia de la Administración y un tejido empresarial más importante, se insertan con
gran facilidad en el mundo del trabajo. Se constata que existe un amplio mercado laboral,
aún muy lejos de estar saturado.

• Durante los últimos años se ha producido una diversificación de las fuentes de empleo,
destacando que cada vez más los titulados encuentran empleo en empresas del sector
privado.

• El nivel de satisfacción de los titulados con su formación es alto, lo que se indica la
utilidad de los estudios para integrarse en el mercado laboral.

• Se apunta que parece existir cierto desconocimiento y falta de prestigio de la titulación
entre los empleadores de este sector.

Por otra parte, según datos obtenidos del “Tercer estudio de inserción laboral de los graduados de
las universidades catalanas” realizado por la AQU (junio 2008 http://www.aqucatalunya.org/) se
desprende que los estudiantes UOC son diferentes de los estudiantes de las universidades
presenciales como lo demuestra el hecho de que casi dos tercios tienen titulaciones previas
finalizadas (61%) cuando acceden a los estudios. Las altas tasas de ocupación (98%) y de
estabilidad (80% con contrato fijo) y los salarios elevados (sólo el 8% gana menos de 15.000 €
anuales y el 27% gana más de 40.000 € anuales) demuestran que nos encontramos delante de
un colectivo de graduados maduro, que más que en situación de transición en el mercado laboral,
está en procesos de consolidar/progresar en su carrera profesional.

Estas cifras muestran que el indicador de la inserción laboral de los graduados de la UOC no es
tan relevante como pueden serlo otros factores, tales como la mejora profesional y personal. En
otras palabras, el hecho de obtener una titulación universitaria en la UOC facilita a estos
estudiantes no tanto la inserción laboral, en sí, como la posibilidad de promoción laboral o cambio
de orientación profesional.

En este contexto, es significativo el Estudio de impacto de los graduados realizado en el año
2005, con una muestra de 2.224 titulados de la UOC, 668 entrevistas, de las cuales 90
corresponden a la Licenciatura de 2º ciclo en Documentación. Los resultados estadísticos de este
estudio demuestran que:

 El 44% de los estudiantes de la UOC lo hacen para mejorar su situación profesional
 El 48% de los estudiantes de Documentación deseaba ampliar sus conocimientos y el

33% deseaba mejorar profesionalmente
 El 41% manifiesta como motivo para decidir estudiar la titulación de Documentación el

hecho de estar relacionada con su trabajo y que les facilita conocimientos para su
actividad profesional

 El 99% de titulados de Documentación trabaja, el 98% por cuenta ajena y el 71% en el
ámbito público.

 Un 69% lo hace en los ámbitos de las bibliotecas, archivos administrativos, psicología,
sociología, con una jornada completa (98%) y con un contrato fijo (81%).

 Un 59% de titulados en Documentación han manifestado que han incrementado el tramo
salarial de su actividad profesional

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 15/123

A la vista de estos resultados y de estudios internos de análisis del perfil de los estudiantes de
Documentación se puede concluir que:

- El 2º ciclo de Documentación ofrece una formación versátil que favorece claramente la
inserción y movilidad laboral, así como la mejora profesional, en diferentes ámbitos
sociales y profesionales.

- Las principales salidas profesionales de la titulación corresponden con los ámbitos de

servicios de documentación y bibliotecas y se observa un aumento progresivo en los
últimos años de estudiantes procedentes del sector de la educación, la informática y la
sanidad.

Normas reguladoras del ejercicio profesional vinculado al título

El título presentado no corresponde a una profesión que se vea afectada, en este momento, por
normas reguladoras que puedan condicionar la actividad profesional.

2.2 Referentes externos a la universidad proponente que avalen la adecuación de
la propuesta a criterios nacionales o internacionales para títulos de similares
características académicas

Referentes nacionales
La propuesta de plan de estudios del Grado en Información y Documentación aquí presentada
toma como principal referente externo el Libro Blanco del titulo de Grado en Información y
Documentación (ANECA) http://www.aneca.es/activin/docs/libroblanco_jun05_documentacion.pdf,
realizado por el conjunto de universidades españolas que imparten la diplomatura de
Biblioteconomía y Documentación y la licenciatura en Documentación. En concreto un total de 16
universidades que fueron coordinadas por la Universidad de Barcelona y donde los Estudios de
Ciencias de la Información y de la Comunicación de la UOC participaron directamente como
miembros del proyecto.

El grado en Información y Documentación es el resultado de la integración de las dos titulaciones
antes indicadas y por lo tanto como título nuevo ofrecido en el marco del Espacio Europeo de
Educación Superior se está iniciando su despliegue por las diferentes universidades. Las dos
titulaciones precedentes, la diplomatura en Biblioteconomía y Documentación y la licenciatura en
Documentación han tenido una amplia representación en el panorama universitario español, con
las siguientes universidades, que actualmente constituyen la Red Universitaria de Información y
Documentación:

1. Universidad Complutense de Madrid
2. Universidad Carlos III de Madrid
3. Universidad de Alcalá
4. Universidad de Extremadura
5. Universidad de Granada
6. Universidad de La Coruña
7. Universidad de León
8. Universidad de Murcia
9. Universidad de Salamanca
10. Universidad de Zaragoza
11. Universidad Politécnica de Valencia
12. Universitat Autònoma de Barcelona
13. Universitat de Barcelona
14. Universitat de València
15. Universitat de Vic
16. Universitat Oberta de Catalunya

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 16/123

De estas universidades, las 3 que han formulado sus propuestas de grado para empezar a
impartir el grado en Información y Documentación en septiembre de 2008 han obtenido la
aprobación correspondiente: Universidad Carlos III de Madrid, Universidad de Salamanca,
Universidad de Zaragoza.

También se ha tenido en cuenta la información compartida en la Red Universitaria de Información
y Documentación, la conferencia de responsables académicos que agrupa a las 16 universidades
españolas que imparten titulaciones en este ámbito, a cuyas reuniones asistimos con regularidad
y en la que se han debatido ampliamente las propuestas de grado en Información y
Documentación y el futuro de la titulación. Dentro de estos contactos entre responsables
académicos se está estudiando desde la UOC la posibilidad de establecer acuerdos de movilidad
e intercambio de estudiantes con otras universidades, como la Universidad Politécnica de
Valencia. Además del contacto directo entre responsables académicos, el intercambio académico
con otras universidades de la Red viene facilitado porque profesores a tiempo completo de los
Estudios de Ciencias de la Información y de la Comunicación han efectuado sus estudios de 3er
ciclo en universidades de la Red o participan en proyectos de investigación en equipo con
académicos de dichas universidades (Universitat de Barcelona, Universidad Carlos III de Madrid,
Universidad de Granada, Universidad de Zaragoza). También facilita el intercambio de
información el hecho de que profesores de universidades de la Red participen en nuestro equipo
docente a dedicación parcial como colaboradores docentes o tutores (Universitat Barcelona,
Universidad de Extremadura, Universidad de Granada, Universitat de Vic). Por otra parte, el Dr.
Alexandre López Borrull y Núria Ferran forman parte como profesores asociados del Área de
Documentación de la Universitat Autònoma de Barcelona, con docencia en las Licenciaturas de
Documentación, Química y Periodismo; el Dr. Victor Cavaller Reyes forma parte como profesor
asociado del Departamento de Economía y Organización de Empresas de la Universitat
Internacional de Catalunya; y Oriol Miralbell forma parte como profesor asociado de la Escuela
Universitaria de Dirección Turística y Hotelera de la Universitat Autònoma de Barcelona.

Otro referente clave en nuestra propuesta ha sido la propia experiencia de la impartición de la
licenciatura de 2º ciclo en Documentación durante 9 años, que nos ha permitido consolidar un
conocimiento exhaustivo de esta disciplina y la configuración de un equipo humano experto en
estas materias con unas claras líneas de investigación en este ámbito. Esta titulación ha sido
pionera en España en introducir los conceptos de gestión de la información y del conocimiento, y
en apostar decididamente por la integración en el curriculum académico de conocimientos en
tecnología, comunicación y gestión. Producto de esa experiencia son los 900 titulados en
Documentación por la UOC en marzo de 2008.

También se han examinado una serie de informes, estudios y bibliografía diversa, posteriores al
Libro Blanco, al efecto de seguir la evolución y tendencias del sector. Entre ellos cabe destacar
las siguientes referencias, por orden cronológico:

• Tejada, Carlos; Rodríguez, Luis (2006). Un acercamiento a la situación laboral y
desarrollo profesional de los trabajadores de la información y la documentación: la
encuesta SEDIC 2006. En Proceedings de las 10as Jornadas Españolas de
Documentación, pp. 383-391, Santiago de Compostela. Disponible en:
http://eprints.rclis.org/archive/00009825/ [consultado 15 de junio de 2008].Encuesta entre
los profesionales de SEDIC, incluye comparación entre la encuesta de 2006 y la de
2001. Constata el número creciente de profesionales que se sienten identificados con
orientaciones distintas de las tradicionales.

• El estudio del Col·legi Oficial de Bibliotecaris-Documentalistes de Catalunya “Estudi de
valoració i expectatives dels professionals respecte el Col·legi” (2007), que apunta a una
diversificación del sector [disponible en línea en la Intranet del Col·legi].

• Los anuarios ThinkEPI 2007 y ThinkEPI 2008 dedican una sección a “Formación y
profesión”. Cabe destacar en el anuario 2007 el artículo de Miguel Ángel Esteban
“Análisis de información ¿un nuevo perfil profesional?”, y en el anuario 2008 los artículos
de José Antonio Gómez Hernández “Carácter emprendedor en la profesión bibliotecaria” y
Javier Leiva “La opción de emprender”.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 17/123

• El apartado de “Perfiles profesionales” de la web del Col·legi Oficial de Bibliotecaris-
Documentalistes de Catalunya. Disponible en: http://www.cobdc.org/quesom/index.html
[consultado 15 de junio de 2008].

• García, Montserrat; Cobarsí, Josep; Ortoll, Eva (2008). Tendencias del mercado laboral:
nuevos perfiles profesionales en información y documentación. Comunicación presentada
en el III Encuentro Ibérico de Docentes en Información y Documentación, Salamanca.
Disponible en:
http://docubloc.files.wordpress.com/2008/05/comunicacjornades_mgarciaals_jcobarsi_eort
oll_rev.doc [consultado 15 de junio de 2008]. Estudio de campo sobre la demanda laboral
española en información y documentación a principios de 2008, y constata la combinación
de orientaciones profesionales tradicionales e innovadoras, así como la diversidad de
competencias requeridas.

Otros elementos que se han tenido en cuenta en la propuesta del grado en Información y
Documentación son los siguientes:

• Los resultados del proceso de evaluación externa de la Licenciatura en 2º ciclo de
Documentación de la UOC realizado por la Agència per a la Qualitat del Sistema
Universitari de Catalunya (AQU) durante el año 2000 y que permitió fortalecer, con el
análisis y diagnóstico correspondientes, los aspectos más positivos de la titulación, así
como nuevas propuestas de mejora.

• La misión de la Universitat Oberta de Catalunya de dar formación a lo largo de la vida y la
misión de los estudios de Ciencias de la Información y de la Comunicación que tiene por
objetivo formar a las personas a lo largo de vida en los ámbitos de la información y de la
comunicación en el marco de la Sociedad de la Información, con una formación de
prestigio y calidad, personalizada, con contenidos y modelos docentes innovadores y que
responda a las necesidades del mundo profesional y de la sociedad.

• El perfil de nuestros estudiantes con una media de edad de 32 años, procedentes de
sectores tan diversos como la administración pública, la educación, la informática y la
sanidad, con experiencia profesional previa e insertados en el mundo laboral (95%) y con
una motivación para el estudio de nuestro programa que predomina el objetivo de ampliar
cocimientos para su ocupación actual.

• Las competencias de los titulados del 2º ciclo en Documentación reflejadas en el Estudio
de impacto de los graduados realizado en el año 2005.

• Los resultados de la investigación realizada por la UOC en el ámbito de la información y la
documentación, principalmente sobre gestión del conocimiento, redes sociales,
inteligencia competitiva, uso e impacto de la información, contenidos abiertos e
informetría. Hay profesores del equipo colaborando en investigación con académicos de
otras universidades españolas y extranjeras, como el Dr. Max Boisot (Birmingham
Business School) o el Dr. Ian McMillan (Wharton School). Y hay profesores del equipo
que participan en investigación sobre salud e Internet, bajo la dirección científica del
profesor de la UOC Dr. Manuel Castells.

• La participación de profesorado del equipo en proyectos de innovación docente de la
UOC, reconocidos oficialmente mediante convocatorias internas.

• En general, el objetivo de facilitar una formación profesionalizadora aún teniendo en
cuenta el carácter de formación general del grado y que pretende combinar orientaciones
tradicionales del sector de la información y la documentación con nuevas orientaciones
emergentes propias del contexto de la sociedad de la información y del conocimiento.

• Las recomendaciones de la Generalitat de Catalunya respecto a la formación en una
tercera lengua de los estudiantes universitarios.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 18/123

Referentes europeos e internacionales

Respecto a informes, estudios y bibliografía generada sobre esta titulación y de utilidad de cara al
Espacio Europeo de Educación Superior deseamos destacar los siguientes, que exponemos por
orden cronológico:

• Euroreferencial de competencias en Información y Documentación (2004). Disponible en:
http://www.certidoc.net/es/euref1-espanol.pdf [consultado 15 de junio de 2008]. Realizado
por el European Council of Information Associations, con la participación de SEDIC. Esta
segunda edición de este repertorio de competencias, clasificadas en los campos
información, tecnología, comunicación, gestión y otros saberes, es una actualización
respecto a la primera edición publicada en 2000, la cual sirvió como referencia clave para
el Libro Blanco. La siguiente edición está prevista para 2009, según consulta efectuada al
profesor Carlos Tejada de la Universidad Complutense de Madrid.

• Myburgh, Sue (2005). The new information professional: how to thrive in the information
age doing what you love. Oxford: Chandos Publishing. Plantea reflexiones sobre el futuro
de la profesión, e incluye repertorios de competencias y orientaciones profesionales.

• Zhang, Ping; Benjamin, Robert I. (2007). Understanding Information Related Fields: A
Conceptual Framework. Journal of the American Society for Information Science and
Technology, 58(13): 1934-1947. Modelo conceptual basado en 4 componentes:
información, organizaciones y sociedad, personas, tecnología.

• Succeeding through service innovation: a service perspective for education, research,
business and government. Conclusiones del Service Science and Management
Engineering Symposium, celebrado en 2007 en la University of Cambridge. Disponible en:
http://www.ifm.eng.cam.ac.uk/ssme/ [consultado 15 de junio de 2008].Trabajo realizado
con la participación del Dr. Joan Antoni Pastor, profesor de la UOC integrante de la
comisión que ha elaborado la propuesta de grado en Información y Documentación.

• La página de IBM sobre Services Sciences, Management and Engineering.
http://www.research.ibm.com/ssme/ [consultado 15 de junio de 2008]. Desde esta
empresa multinacional, líder en tecnología, se está dando un importante impulso a la
gestión avanzada de servicios. Ello se está haciendo en colaboración con universidades
de muchos países. El Dr. Joan Antoni Pastor asistió el pasado mes de mayo a un
encuentro de ámbito mundial convocado por IBM para tratar sobre estos temas.

Desde los Estudios de Ciencias de la Información y de la Comunicación, que proponen el título de
Grado en Información y Documentación, se ha realizado en los últimos meses un estudio de
ofertas internacionales para construir nuestra propuesta, con algunas de estas universidades hay
vínculos a través de nuestro personal académico. Es el caso de Syracuse University, University of
Pennsylvania, Loughborough University y Manchester Metropolitan University. Varios profesores
han hecho estancias de varios meses de duración en Syracuse University, en concreto los
profesores Dr. Agustí Canals, Dr. Josep Cobarsí y Oriol Miralbell. En el caso de Oriol Miralbell,
este profesor obtuvo el master en Information Resources Management de dicha universidad.
Durante un año, el profesor Dr. Agustí Canals realizó una estancia de investigación en la Wharton
School de la University of Pennsylvania. El profesor Dr. Alexandre López realizó una estancia de
meses en Loughborough University. En el caso de la Manchester Metropolitan University, se tiene
contacto a través de la profesora Núria Ferran.

Un referente apreciable a nivel europeo es la Universidad de Porto, que ofrece desde hace años
un bachelor EEES en Ciencias de la Información conjuntamente entre sus facultades politécnicas
y de humanidades. Con esta universidad hay contacto a través del profesor Dr. Josep Cobarsí, y
se han establecido conversaciones iniciales de cara a posibles colaboraciones académicas.

Entre otros referentes europeos se han tenido en cuenta los siguientes:

• Royal School of Library and Information Science (Dinamarca)
• Oslo University College. Faculty of Journalism, Library and Information Science (Noruega)

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 19/123

• Swedish School of Library and Information Science (Suecia)
• Università degli Studi di Roma – La Sapienza. Scuola Speciale per Archivisti e Bibliotecari

(Italia)
• Universitat van Amsterdam (Holanda)

2.3 Descripción de los procedimientos de consulta internos y externos utilizados
para la elaboración del plan de estudios

Introducción

En el proceso de diseño de los planes de estudio de la UOC, conducentes a la obtención de una
titulación adaptada al EEES, dos factores han sido determinantes en nuestra universidad. Por un
lado los Planes piloto de adaptación al EEES llevados a cabo en el curso 2005/6 y siguientes -
actualmente en proceso de certificación por la Agencia de Calidad del Sistema Universitario
Catalán-; y, por otro, el proceso de evaluación de las titulaciones oficiales de la UOC a partir del
curso 2006/07.

La Universitat Oberta de Catalunya respondió a la convocatoria impulsada por la Generalitat de
Catalunya, para la presentación de Planes piloto de adaptación al EEES con el inicio de dos
programas en el curso 2005/06. Estos grados fueron diseñados con anterioridad al Real Decreto
1393/2007 en el que se establece la ordenación de las enseñanzas universitarias oficiales y, por
tanto, no constituyen en la actualidad una oferta de Grado. No obstante, en estos momentos estas
titulaciones están siguiendo el procedimiento establecido por la Agencia de Calidad del Sistema
Universitario Catalán (AQU) para la certificación de la adaptación de las titulaciones piloto de las
universidades del sistema universitario de Cataluña al Espacio Europeo de Educación Superior.

Así mismo, esta primera adaptación permitió a la universidad acumular cierta experiencia en el
diseño de titulaciones adaptadas al EEES y ha contribuido positivamente a la presentación en
febrero de 2008 de tres primeros grados adaptados ya al RD 1393/2007, de 29 de octubre, por el
que se establece la ordenación de las enseñanzas universitarias oficiales. Estos Grados han sido
verificados para su implementación en el curso 2008-2009, después que ANECA emitiera, a
través de las Comisiones de evaluación de la Rama de conocimiento correspondiente, un informe
de evaluación favorable, valorando los tres planes de estudio de acuerdo con los criterios
recogidos en el Protocolo de evaluación para la verificación.

Por último destacamos que el diseño y puesta en marcha de los programas pilotos ofrecieron a la
universidad la posibilidad de iniciar internamente un proceso de reflexión previo sobre aspectos
fundamentales del modelo de enseñanza-aprendizaje (el sistema de créditos ECTS, las
competencias, el sistema de evaluación, el aula virtual…) de gran utilidad también en el diseño
actual de titulaciones adaptadas al EEES.

Este proceso de anàlisis sirvió de base al objeto de actualizar algunos elementos concretos del
modelo. En marzo de 2007, se inició un proceso de reflexión general y sistematizada sobre el
impacto de los planteamientos del EEES en la metodología de la universidad y la estructura de las
nuevas enseñanzas. Se crearon 8 grupos de trabajo para abordar las temáticas siguientes:

- Crédito ECTS
- Competencias
- Plan docente
- Evaluación
- Reconocimiento académico de la experiencia profesional (RAEP)
- Materiales didácticos
- Aula
- TFG /TFM y Prácticas.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 20/123

Para cada uno de los grupos se definieron unos objetivos concretos y en base a ello se
constituyeron los diferentes equipos de trabajo. Éstos quedaron integrados por profesores de los
diferentes Estudios de la universidad, responsables de su coordinación, y por personal no
académico directamente implicado en el diseño, desarrollo y evaluación de los programas (Área
de Operaciones de gestión docente, Área de Acceso y Atención al estudiante, Área de biblioteca,
Unidad de gestión de contenidos, Unidad de planificación académica y apoyo al EEES, Unidad de
Evaluación y calidad y Tecnología educativa). En total, participaron directamente en el trabajo de
análisis, reflexión y síntesis de los grupos 70 personas.

A finales de mes de junio de 2007, cada uno de los grupos de trabajo, elaboró un documento que
recogía las conclusiones provisionales del grupo y un conjunto de propuestas que fueron objeto
de debate en diferentes ámbitos: comisión académica, comisión de programa y comisión de
gestión. El documento de Conclusiones finales al debate sobre la adaptación metodológica a
l’EEES de la UOC se cerró a finales de julio del curso pasado.

A partir de septiembre de 2007 se abren dos líneas de trabajo para dar un nuevo impulso a la
innovación metodológica relacionada con la actividad docente. Por una parte, se diseña un Plan
de comunicación para dar a conocer y extender formalmente a todo el profesorado y al personal
de gestión afectado, las conclusiones finales del debate metodológico, a través de un plan de
formación y comunicación que se está llevando a cabo a lo largo de 2008. Por otra parte, se ha
puesto en marcha una segunda fase de análisis, que:

- por un lado da continuidad a los grupos mencionados, para llevar a cabo el diseño
operativo e implementación de las conclusiones de alguno de los temas tratados en la
primera fase, tanto en relación a aspectos metodológicos como de elementos de gestión
necesarios para su realización.

- por otro, ha permitido constituir dos nuevos grupos, ante la detección de nuevas temáticas
que deben ser analizadas por parte de equipos de trabajo transversales: Recursos
docentes y Docentes colaboradores.

Como segundo factor decisivo en el actual proceso de diseño de los planes de estudio de la UOC
cabe mencionar el proceso de evaluación institucional y de las titulaciones oficiales de la
universidad en el que estamos inmersos desde el año 2006. Durante el curso 2006/07, la UOC
inició con la Agencia de Calidad del Sistema universitario de Cataluña, AQU, la evaluación de sus
titulaciones a través del Modelo de evaluación virtual, certificado por ENQA.

Durante la adaptación de la metodología para la evaluación de las titulaciones oficiales de la UOC
se puso de manifiesto la existencia de una gran transversalidad de políticas, procesos,
mecanismos de mejora y recursos entre todas ellas. Por ello, se decidió realizar, en primera
instancia, una evaluación institucional de la propia universidad, en tanto que institución
responsable de los recursos que facilitan la adecuada oferta, desarrollo y evaluación de la calidad
de sus titulaciones.

Cuando se inició la evaluación institucional de la UOC, en octubre de 2006, era la primera vez que
se evaluaba por parte de AQU una institución que ofrecía formación virtual; ello implicaba que no
hubiese referentes claros para la redacción de los informes. El proceso de evaluación interno
puso de relieve ciertas necesidades de mejora en la metodología de evaluación utilizada y la
necesidad de incluir una serie de indicadores que permitieran situar la UOC en su contexto
(tipología y evolución de la oferta de estudios, evolución de la demanda, tipología y evolución del
profesorado, algunos datos económicos, etc.). Ello no fue obstáculo para que el Comité de
Evaluación externa valorase muy positivamente el documento resultante –el autoinforme- en
cuanto cumplía con su finalidad: permite el diagnóstico de aquellos aspectos comunes a todas las
titulaciones de la universidad (misión, visión, políticas de profesorado, etc.), con un énfasis
especial en los mecanismos de aseguramiento de la calidad.

La experiencia fue presentada por la Agencia de Calidad del Sistema universitario de Cataluña,
en el seminario internacional European Seminar on QA in e-learning, organizado por EADTU
(European Association of Distance Teaching Universities) i ENQA (European Association for
Quality Assurance in Higher Education) que tuvo lugar en Madrid el pasado 12-13 de junio de

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 21/123

2008. El modelo presentado2 se consideró pieza clave del seminario por cuanto el caso UOC
representa la primera experiencia en Europa de realización de una evaluación adaptada a la
enseñaza virtual.

Como apuntábamos, la evaluación institucional recoge aspectos que son comunes a todas las
titulaciones que pueden ser impartidas por un mismo centro o facultad (misión, visión, políticas
estratégicas, recursos…), haciendo un énfasis especial en las políticas y los mecanismos de
aseguramiento de la calidad. La definición de estos aspectos tiene una dimensión estratégica y
su despliegue implica equipos y procesos de apoyo comunes a todas las titulaciones. Todo ello
desde la perspectiva que el objetivo final de los procesos evaluativos, además de ofrecer
información válida y objetiva de los servicios que la universidad presta a su sociedad, no es otro
que el de la promoción de la calidad, es decir, la orientación hacia la mejora.

El informe del Comité de Evaluación Externa recogió la siguiente valoración para la evaluación
institucional:

BLOQUE CONCEPTO VALORACIÓN
CEE

El proceso de
evaluación Proceso global de evaluación interna Positivo

Misión institucional Correcto La misión y la
visión
institucional Visión institucional Positivo

Acogida de estudiantes Muy positivo
Captación de estudiantes Correcto
Política de profesorado Positivo
Infraestructuras Positivo

La capacidad
del sistema

Relaciones externas Correcto
Garantía de calidad en perfil de formación Positivo
Garantía de calidad en programa de estudios Positivo
Garantía de calidad en diseño de la
instrucción Positivo

Garantía de calidad en la evaluación del
aprendizaje Muy positivo

Garantía de calidad en los resultados
académicos Positivo

Mecanismos
de
aseguramiento
de la calidad

Garantía de calidad en los resultados
profesionales y personales

Correcto

Procedimientos de consulta internos

La elaboración de la propuesta del Grado de Información y Documentación ha contado en sus
diferentes fases con la colaboración de diferentes equipos académicos y de gestión y de forma
muy directa y destacada del conjunto del profesorado adscrito a los Estudios de Ciencias de la
Información y de la Comunicación de la UOC, desde donde se plantea esta propuesta de grado,
así como aquel profesorado de otros estudios que son responsables de asignaturas ofrecidas en
el Grado, como es el caso de Economía y Empresa; Informática, Multimedia y Telecomunicación;
Lenguas y Culturas; y Derecho y Ciencias Políticas. Especialmente implicado en el proceso han
estado los profesores de los Estudios de Ciencias de la Información y de la Comunicación que
actualmente imparten el 2º ciclo en Documentación.

2 AQU-UOC assessment of a fully virtual hihger education institution.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 22/123

En una primera fase de reflexión, se realizó un plan estratégico de los estudios, con la definición
de la misión, valores y análisis interno y externo de los estudios y sus titulaciones.

De la definición de este plan estratégico surgieron unos valores guía con los que se quieren
identificar los Estudios de Ciencias de la Información y de la Comunicación de la UOC y que
quiere plasmar la propuesta del Grado en Información y Documentación. Estos valores guía son
los siguientes: prestigio y liderazgo intelectual, tranversalidad e interdisciplinariedad,
personalización de la formación, atención a los cambios que genera la sociedad de la información,
innovación en los contenidos y en los procesos de aprendizaje, sintonía con el mundo profesional
(lo que significa una relación directa con empresas y una adecuación de la oferta formativa),
puesta al día del equipo docente, docencia de calidad enfocada a las nuevas necesidades del
sector, calidad y evaluación continua y vinculación con el sistema universitario.
Asimismo, como resultado desea reflexión estratégica, se decidió elaborar una propuesta de
grado en Información y Documentación y una propuesta de grado en Comunicación. A
continuación, la reflexión se centró en el modelo docente que estructura la propuesta y la filosofía
más conceptual del grado propuesto, con su orientación claramente generalista reflejada en un
perfil único, pero contemplando orientaciones profesionalizadoras.

Una vez definida la conceptualización de la propuesta del grado de Información y Documentación
y con el objetivo de prepararla en detalle, los Estudios de Ciencias de la Información y de la
Comunicación han seguido el Protocolo interno de la UOC con la creación de una Comisión de la
Titulación y una Comisión de Apoyo a la Titulación. La Comisión de la Titulación ha estado
formada por el Director de los Estudios de Ciencias de la Información y de la Comunicación, Dr.
Lluís Pastor, el Director del programa de Documentación, Dr. Josep Cobarsí, el Director de Area
de Posgrado de Información y Comunicación, Dr. Jordi Sánchez Navarro y los profesores Dra.
Eva Ortoll, Dr. Alexandre López, Dr. Joan Antoni Pastor y Sandra Sanz, asistidos por la
administradora de los estudios de Ciencias de la Información y de la Comunicación, Sra.
Montserrat Atienza.

Respecto a la Comisión de Apoyo a la Titulación está integrada por miembros de la Unidad de
Apoyo para la Adaptación al EEES, el Área de Operaciones de la Gestión Docente, la Unidad de
Evaluación y Calidad y el Área de Control y Gestión. La finalidad de esta comisión ha sido, a
través de procedimientos de información y consulta, velar por la viabilidad metodológica,
operativa, económica y de calidad de la propuesta, así como para dotar de coherencia al conjunto
de propuestas de nuevo grado en curso de elaboración.

A lo largo de los meses de elaboración de la propuesta se ha realizado sesiones internas del
profesorado que conforman los Estudios, así como aquellos de otros Estudios que son
responsables de asignaturas ofrecidas en el Grado y también el personal de gestión asociado a
los Estudios. Estas sesiones han trabajo intensamente la definición final de aspectos destacados
en la propuesta como el perfil profesional, las orientaciones, competencias y el plan de estudios
propuesto. Especialmente estrecha ha sido la colaboración con los Estudios de Informática,
Multimedia y Telecomunicación (véase en el apéndice 1 la carta de su director Rafael Macau).

Por lo que respecta a los estudiantes, uno de los canales para informar y consultar a este
colectivo es a través de sus representantes en la Comisión de Estudios. Las comisiones de
estudio son el órgano que se arbitra para canalizar la participación de los estudiantes en el
funcionamiento ordinario de estos estudios y para hacer llegar a sus responsables las opiniones y
las sugerencias del colectivo de los estudiantes con respecto a las cuestiones académicas. La
Comisión de Estudios está formada por el director de los estudios respectivos, que actúa como
presidente, y por los vocales, que son los directores de programa pertenecientes a los Estudios y
unos representantes escogidos entre los estudiantes. En la pasada reunión de la Comisión de
Estudios celebrada el 20 de febrero se informó a los representantes del inicio del trabajo en la
propuesta del grado en Información y Documentación.

Por otro lado, también se ha considerado importante recoger las valoraciones de los
colaboradores docentes que participan el programa de la licenciatura de 2º ciclo en

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 23/123

Documentación, formado por tutores y colaboradores docentes de asignaturas. Este colectivo,
que asciende a un total de 55 tienen un destacado peso para la orientación de la titulación, por
ser profesionales en activo o docentes universitarios, que disponen de un gran conocimiento de
las disciplinas del sector y cuyas opiniones y valoraciones sobre el nuevo título son sin duda de
gran valor. Para llevar a cabo la presentación del nuevo grado y recoger las opiniones y
propuestas de nuestro equipo colaborador se realizó el pasado 31 de mayo la Jornada “Barcelona
Meeting INFO” donde se convocaron a profesores de los estudios, tutores y colaboradores
docentes de asignaturas y representantes del sector profesional de la información y la
documentación. A lo largo de toda la jornada se realizaron diversas actividades: una mesa
redonda sobre competencias profesionales con las intervenciones de representantes de
instituciones como el Colegio de Ingenieros Industriales de Catalunya, el centro de
Documentación y Museo de l'Institut del Teatre o la Asociación de Técnicos en Informática de
Catalunya; sesiones de trabajo en grupo para la definición del perfil, orientaciones y competencias
asociadas. Asimismo se efectuaron dinámicas de mejora metodológica de las funciones de tutoría
y consultoría en el entorno virtual. Los participantes cumplimentaron una encuesta de valoración
de la propuesta de grado que con posterioridad se ha analizado.

También se ha hecho llegar esta misma encuesta a los colaboradores docentes que no pudieron
asistir a la Jornada, garantizando así una mayor exhaustividad en la participación de la consulta
realizada.

Los resultados de todo este proceso de participación y consultas internas han sido incorporados
en el diseño del grado, especialmente por lo que respecta a perfil, orientaciones profesionales y
repertorio de competencias. Diversos aspectos han sido especialmente debatidos y tenidos en
cuenta en la formulación de la propuesta, tales como: la importancia creciente de emprendeduría
y comunicación; la evolución del entorno profesional en bibliotecas, centros de documentación y
archivos; la necesidad de empatizar con el entorno y actuar como facilitador y no como mero
intermediario; la conveniencia de un perfil profesional polivalente y adaptable; la conexión con
otros profesionales. Todo ello bajo el hilo conductor del impacto de las tecnologías de la
información y de la comunicación en este sector.

Finalmente la propuesta Memoria de solicitud del Grado en Información y Documentación ha sido
sometida a la Comisión Académica de la Universidad, integrada por todos los Directores de
Estudios de la UOC más los miembros del Consejo de Gobierno (Rectora y Vicerrectores).

Procedimientos de consulta externos

Tal y como se ha indicado, el 2º ciclo de Documentación realizó un proceso de evaluación de la
titulación en el año 2002 por la Agencia de Evaluación del Sistema Universitario de Cataluña
(AQU). El resultado de este proceso y la experiencia desarrollada a lo largo de estos años en el 2º
ciclo de Documentación han sido tenidos en cuenta en la propuesta del grado en Información y
Documentación.

En un primer momento, en otoño de 2007, se efectuaron entrevistas bilaterales con una selección
de expertos profesionales y académicos (11 en total) por parte del director de Estudios de
Ciencias de la Información y de la Comunicación Dr. Lluís Pastor y por parte del director de
programa del 2º ciclo en Documentación Dr. Josep Cobarsí. En esta serie de entrevistas se
pudieron pulsar las tendencias generales del sector en nuestro país ante el Espacio Europeo de
Educación Superior. Además se realizó por parte de los profesores de los Estudios de Ciencias
de la Información y de la Comunicación Monserrat Garcia, Eva Ortoll y Josep Cobarsí un estudio
de la oferta del mercado laboral español en el sector, tomando como periodo de referencia de
finales de 2007 a principios de 2008. Se examinaron más de 300 ofertas y las competencias
requeridas, obteniendo así una muestra actualizada del mercado laboral en nuestro país,
pudiendo constatar la situación del sector y su diversificación.

En una segunda etapa, a partir de principios de 2008, en el proceso de consulta externo para esta
propuesta del Grado en Información y Documentación se ha considerado conveniente realizar

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 24/123

diferentes acciones sobre los grupos de interés que intervienen en la propuesta de grado que se
presenta. Esta segunda etapa, que resumimos a continuación, ha implicado la participación
directa en diferentes momentos y modalidades de un total de 83 profesionales y académicos del
sector, expertos y representativos de diversas facetas.

Se ha consultado en esta fase a los graduados de la titulación actual del 2º ciclo en
Documentación, mediante un seminario realizado en Barcelona en mayo. En el mismo, se
expusieron las experiencias de diferentes graduados en Documentación UOC a nivel profesional y
sus expectativas del sector para este colectivo. Asistieron profesionales de ámbitos como la
biblioteca pública, la gestión documental y la documentación en ciencia y tecnología. Durante la
sesión se presentó la propuesta del grado en Información y Documentación por parte del profesor
Dr. Josep Cobarsí. Los asistentes, graduados en Documentación por la UOC, pudieron valorar la
propuesta y hacernos llegar sus opiniones a través de una encuesta de valoración. Esta ha sido
una de las primeras actividades de la UOC en relación al Proyecto Alumni, proyecto estratégico
para fomentar la relación de esta universidad con sus graduados. De forma paralela, se ha hecho
llegar la información del Grado al colectivo de graduados en Documentación UOC, mediante un
correo electrónico y se ha solicitado su opinión en la encuesta correspondiente de valoración.

También se realizó un seminario de presentación de la titulación y consulta en la sede de la UOC
en Madrid en junio por parte del profesor Dr. Josep Cobarsí, con asistencia de profesionales de la
administración pública y de empresas tecnológicas.

En varios estadios del proceso de diseño se han efectuado reuniones diversas con
representantes de organizaciones del sector de la información y documentación tanto en el ámbito
catalán como español, incluyendo el Col·legi Oficial de Bibliotecaris-Documentalistes de
Catalunya, la Asociación de Técnicos en Informática de Catalunya, Sociedad Española de
Información y Documentación Científica. Estas entrevistas han tenido por objetivo conocer
opiniones de expertos sobre la propuesta y su adecuación a la realidad del sector, haciendo
especial hincapié en las propuestas de orientaciones curriculares y las competencias definidas.
Las organizaciones o profesionales del sector consultados cubren ámbitos como gestión
documental, gestión de contenidos, archivos, vigilancia tecnológica, biblioteca pública, sistemas
de información, documentación especializada, etc. y su participación permite la adecuación
formativa a las necesidades reales del entorno profesional donde desarrollaran sus competencias
nuestros graduados.

Por último, y en un momento ya muy avanzado de elaboración de la propuesta, se han tenido en
cuenta las ponencias y debates del curso de verano de Sabadell Universitat sobre “Gestión
innovadora de la información en las administraciones locales”, organizado por el profesor Dr.
Josep Cobarsí. Programa disponible en línea en: http://docublog.blogs.uoc.edu/2008/06/04/gestio-
innovadora-de-la-informacio-a-les-administracions-locals/ [consultado 3 de julio de 2008].

Los resultados de todo este proceso de participación y consultas externas han sido incorporados
en el diseño del grado, especialmente por lo que respecta a perfil, orientaciones profesionales y
repertorio de competencias. Diversos aspectos han sido especialmente debatidos y tenidos en
cuenta en la formulación de la propuesta, tales como: la importancia creciente de gestión del
conocimiento, redes sociales, comportamiento informacional, arquitectura de información, gestión
documental, preservación y acceso a contenidos; la evolución del entorno profesional en
bibliotecas, centros de documentación y archivos; la necesidad de empatizar con el entorno y
actuar como facilitador; la conveniencia de un perfil profesional polivalente y adaptable; la
conexión con otros profesionales; la evolución de la administración y políticas públicas. Todo ello
bajo el hilo conductor del impacto de las tecnologías de la información y de la comunicación en
este sector.

Como muestra de la variedad de expertos externos consultados durante el proceso se adjuntan
en el apéndice 1 cartas de Eulàlia Espinàs, Rosario López de Prado, Dídac López Viñas,
haciendo constar su participación y su opinión favorable.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 25/123

3 OBJETIVOS

3.1 Competencias generales y específicas

Objetivos generales del título

Teniendo en cuenta el conjunto de referencias y el proceso de consultas, se propone el siguiente
perfil profesional, que pretende actuar como facilitador del uso de la información, y no solamente
como intermediario, teniendo siempre muy presente el contexto donde ejerce su función
profesional y el potencial de la información como elemento clave para contribuir a la mejora del
entorno:

El grado de Información y Documentación tiene por objetivo formar al profesional que gestiona
servicios y sistemas de información y documentación adecuados a las necesidades y perfiles de
los usuarios. Desarrollando su trabajo con el objetivo de capturar, estructurar, y facilitar la
disponibilidad y uso de la información, como elemento clave para la creación y difusión del
conocimiento. Y ejerciendo sus funciones en una diversidad de contextos organizacionales y
sociales, los cuales analiza sistemáticamente para poder establecer la máxima empatía y actuar
como agente de cambio del entorno.

Orientación de la titulación

El grado en Información y Documentación se orienta a una formación general sólida para la cual
se prevén 186 créditos comunes obligatorios para todos los estudiantes de los 240 créditos
totales. Partiendo de un único perfil de base, expuesto al inicio de este apartado, se ofrece al
estudiante la opción de profundizar en alguna de las 5 orientaciones profesionales. Se pretende
así apuntar a un amplio repertorio de posibilidades profesionales para los futuros titulados, con
puntos de contacto entre ellas. Para su formulación se ha tenido en cuenta el Libro Blanco, así
como las demás referencias consultadas y los procesos de consulta internos y externos
expuestos anteriormente.

Cada una de estas 5 orientaciones profesionales se ofrece mediante la opción de obtener una
mención en la optatividad del grado, consistente en 36 créditos ECTS de optativas. En coherencia
con las sinergias existentes entre estas orientaciones profesionales, comparten entre ellas
algunas optativas, como se detalla en el apartado 5.1.2. El estudiante podrá, si así lo decide,
obtener alguna de las 5 menciones siguientes o bien seguir libremente la optatividad. Las
menciones son:

La mención “Biblioteca y centro de documentación” está orientada al trabajo en bibliotecas,
centros de documentación y cualquier tipo de unidad de información, sea pública o privada,
general o especializada. Se orienta a diseñar y gestionar servicios de información dirigidos a
cubrir las necesidades informativas de un colectivo concreto de usuarios. En el contexto de estos
servicios, sus funciones incluyen el asesoramiento y formación de los usuarios en la búsqueda de
información. Este profesional aplica técnicas avanzadas de diseño y gestión de unidades de
información con el fin de asegurar que el servicio actúe como agente de cambio de su entorno, y
facilite la creación y difusión de conocimiento.

La mención “Gestión de información: análisis de información” está orientada al trabajo en
departamentos de investigación y desarrollo, marketing, estudios y análisis, consultorías,
unidades de información especializadas, etc. Su principal función es la búsqueda y explotación de
información de valor con el objetivo de extraer conocimiento útil orientado a la planificación y toma
de decisiones. Representa ese conocimiento mediante productos informativos de alto valor
añadido (informes, tendencias, previsiones, estudios, mapas conceptuales, etc.).

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 26/123

La mención “Gestión de información: gestión documental” se orienta al trabajo en archivos,
unidades de información, o en departamentos dedicados a proporcionar sistemas de información.
Sus principales funciones consisten en garantizar y facilitar el acceso a los contenidos y
documentos generados por la actividad de la organización. Sus acciones constituyen un elemento
clave para documentar la responsabilidad social de la organización, construir y preservar la
memoria organizativa, y fundamentar la gestión del conocimiento.

La mención “Gestión de información: arquitectura de información” se orienta al trabajo en
unidades de información, en consultorías o asesorías, en empresas dedicadas a la creación o
difusión de contenidos, o en departamentos dedicados a proporcionar sistemas de información,
en organizaciones del sector público o privado. Diseña la interacción del usuario con sistemas de
información (portal, intranet, extranet, base de datos, etc.) y servicios asociados, con el fin de
garantizar la actualización, visibilidad, recuperación y uso de los contenidos informativos.
Coordina la estructuración e implementación de dichos sistemas para garantizar su uso efectivo y
evolución a largo plazo.

La mención “Gestión de sistemas de información” se orienta al trabajo en departamentos
dedicados a gestionar sistemas de información, en organizaciones del sector público o del sector
privado. Asegura que el conjunto de esos sistemas actúen al servicio de la organización, con el fin
de garantizar la operatividad, optimizar resultados, facilitar la gestión, el rendimiento de cuentas y
el cumplimiento de requisitos legales.

Competencias que adquirirá el estudiante

Los Graduados en Información y Documentación estarán capacitados para:

Competencias Transversales:

• Capacidad de comunicación en lengua extranjera (inglés)
• Comunicación escrita y oral mediante la red.
• Capacidad de uso y aplicación de las TIC en el ámbito académico y profesional
• Trabajo en equipo interdisciplinario.
• Reconocimiento de la diversidad y multiculturalidad.
• Compromiso ético.
• Iniciativa emprendedora.
• Orientación a la calidad.

Competencias comunes para todos los graduados en Información y Documentación
(repertorio de competencias amplias e interrelacionadas, que quedan garantizadas por el tronco
común de la titulación):

• Aplicación de las tecnologías de la información a la gestión de información y conocimiento

en la organización.
• Aplicación de programas y componentes informáticos a productos, servicios y sistemas de

información.
• Diseño de productos, servicios y sistemas de información.
• Gestión de la implantación y explotación de productos, servicios y sistemas de

información.
• Definición y aplicación de políticas, métodos y técnicas para, proteger, conservar y

preservar documentos y su contenido informativo.
• Identificación, evaluación y validación de información, documentos y sus fuentes.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 27/123

• Elaboración y aplicación de criterios de reunión, selección, adquisición y supresión de
documentos.

• Organización y estructuración de los datos relativos a la descripción de documentos y sus
colecciones.

• Aplicación de técnicas de búsqueda, recuperación, tratamiento y presentación de la
información.

• Identificación de las necesidades y flujos de información de una organización.
• Planificación y gestión de la información y el conocimiento para añadir valor a la

organización.
• Establecimiento de políticas de información corporativas.
• Definición y aplicación de métodos sistemáticos de observación del entorno de una

organización.
• Aplicación de los aspectos legales y éticos relativos a la actividad profesional.
• Análisis e interpretación de los usos, necesidades y expectativas de los usuarios y de los

clientes.
• Previsión, organización, gestión y realización de un proyecto técnico.
• Participación en el diseño y la evaluación de políticas públicas de información.
• Gestión de unidades organizativas dedicadas a proporcionar y promocionar productos,

servicios o sistemas de información.
• Formación para la mejora de la cultura y la capacitación informacional de los usuarios.

Las competencias transversales y competencias comunes son trabajadas por todos los
estudiantes del Grado en Información y Documentación. A continuación detallamos las
competencias específicas por menciones que el estudiante podrá cursar en base a la optatividad
escogida. En cada mención se indican las competencias dominantes que la componen aunque el
estudiante cursará otras adicionales en base a las asignaturas que la constituyen.

Competencias específicas para la mención: “Biblioteca y centro de documentación”

• Aplicación avanzada de normas técnicas al tratamiento y explotación de documentos,
colecciones y recursos.

• Diseño y control de políticas de adquisición de documentos, colecciones y recursos.
• Elaboración y aplicación de normativas de acceso y uso de servicios.
• Elaboración de estudios del comportamiento informacional de usuarios y aplicación de los

resultados a la mejora del servicio.

Competencias específicas para la mención: “Gestión de información: análisis de
información”

• Identificación proactiva de los perfiles informacionales de los usuarios y de los factores
críticos de vigilancia de la organización.

• Explotación de fuentes de información especializadas.
• Aplicación de técnicas cuantitativas y cualitativas al análisis de información.
• Elaboración y presentación de productos informativos orientados a la planificación y la

toma de decisiones.

Competencias específicas para la mención: “Gestión de información: gestión documental”

• Establecimiento de requisitos de seguridad y acceso a los documentos.
• Preservación a largo plazo de los contenidos informativos en los formatos y soportes

documentales adecuados, a partir del análisis del contexto organizativo, social, legal y
tecnológico.

• Incorporación de los requisitos documentales de los procesos de negocio en los sistemas
y servicios de información

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 28/123

Competencias específicas para la mención: “Gestión de información: arquitectura de
información”

• Diseño de los mecanismos de interacción del usuario con los sistemas de información.
• Coordinación de la implementación y mejora de los mecanismos de interacción del

usuario con los sistemas de información.
• Establecimiento de criterios de gestión de contenidos.
• Establecimiento de requisitos y procedimientos de garantía de la privacidad del usuario.

Competencias específicas para la mención: “Gestión de sistemas de información”

• Establecimiento de los factores críticos de éxito de los sistemas de información y de sus
requerimientos.

• Coordinación de la implementación y la mejora de los sistemas de información.
• Integración del conjunto de sistemas de información de la organización, y de su evolución

a largo plazo.
• Establecimiento de políticas de seguridad de los sistemas de información.

En el apéndice 2 se adjunta el Mapa de Competencias por asignatura.

Objetivos de formación vinculados al conocimiento de una lengua extranjera

Objetivos que se vinculan a la competencia transversal de “Capacidad de comunicación en lengua
extranjera (inglés)”.

Los objetivos mínimos de formación vinculados al conocimiento de una lengua extranjera son los
siguientes:

• Comprender una lengua extranjera, por escrito y oralmente, en relación a cuestiones
habituales de la vida diaria y en situaciones diversas.

• Comprender una lengua extranjera en presentaciones y encuentros académicos y
profesionales.

• Escribir en una lengua extranjera, de manera sencilla y coherente, sobre cuestiones de
interés personal.

• Escribir en una lengua extranjera textos breves, tales como mensajes de correo
electrónico, notas o redacciones breves, sin tener que recurrir continuamente a un
diccionario o una gramática.

• Describir en una lengua extranjera experiencias y hechos, así como argumentos y
explicaciones breves sobre planes y opiniones.

• Leer y entender textos académicos, profesionales y generales en una lengua extranjera,
sin tener que recurrir continuamente a un diccionario o una gramática.

• Conversar en una lengua extranjera con una precisión y espontaneidad adecuadas para
garantizar una comunicación fluida.

El estudio de la lengua extranjera se hace a través de dos asignaturas básicas, y además en otras
asignaturas de la titulación por el uso en la actividad docente de lecturas y consulta de recursos
de Información en esta lengua.

La Universitat Oberta de Catalunya considera que el estudio de la lengua extranjera constituye
una competencia transversal de la UOC.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 29/123

Relación de estas competencias con las indicadas en el RD

Las competencias que se acaban de enumerar garantizan la adquisición de las competencias
básicas para los estudios de Grado previstas en el anexo 1 del RD 1393/2007 tal y como se
relaciona a continuación:

 que los estudiantes hayan demostrado poseer y comprender conocimientos en una área de
estudio que parte de la base de la educación secundaria general, y se suele encontrar a un
nivel que, si bien se apoya en libros de texto adelantados, incluye también algunos aspectos
que implican conocimientos procedentes de la vanguardia de su campo de estudio:

Las competencias que se relacionan en este apartado tienen una orientación de aplicación e
implican en un nivel inicial también competencias de conocimiento.

 Reconocimiento de la diversidad y multiculturalidad.
 Aplicación de las tecnologías de la información a la gestión de información y

conocimiento en la organización.
 Aplicación de programas y componentes informáticos a productos, servicios y sistemas

de información.
 Diseño de productos, servicios y sistemas de información.
 Gestión de la implantación y explotación de productos, servicios y sistemas de

información.
 Definición y aplicación de políticas, métodos y técnicas para, proteger, conservar y

preservar documentos y su contenido informativo.
 Elaboración y aplicación de criterios de reunión, selección, adquisición y supresión de

documentos.
 Organización y estructuración de los datos relativos a la descripción de documentos y

sus colecciones.
 Planificación y gestión de la información y el conocimiento para incorporar valor a la

organización.
 Establecimiento de políticas de información corporativas.
 Aplicación de los aspectos legales y éticos relativos a la actividad profesional.
 Previsión, organización, gestión y realización de un proyecto técnico.
 Gestión de unidades organizativas dedicadas a proporcionar y promocionar productos,

servicios o sistemas de información.
 Aplicación avanzada de normas técnicas al tratamiento y explotación de documentos,

colecciones y recursos.
 Diseño y control de políticas de adquisición de documentos, colecciones y recursos
 Elaboración y aplicación de normativas de acceso y uso de servicios.
 Elaboración de estudios del comportamiento informacional de usuarios y aplicación de

los resultados a la mejora del servicio.
 Establecimiento de requisitos de seguridad y acceso a los documentos.
 Preservación a largo plazo de los contenidos informativos en los formatos y soportes

documentales adecuados, a partir del análisis del contexto organizativo, social, legal y
tecnológico.

 Incorporación de los requisitos documentales de los procesos de negocio en los
sistemas y servicios de información.

 Diseño de los mecanismos de interacción del usuario con los sistemas de información.
 Coordinación de la implementación y mejora de los mecanismos de interacción del

usuario con los sistemas de información.
 Establecimiento de criterios de gestión de contenidos.
 Establecimiento de requisitos y procedimientos de garantía de la privacidad del usuario.
 Establecimiento de los factores críticos de éxito de los sistemas de información y de sus

requerimientos.
 Coordinación de la implementación y la mejora de los sistemas de información.
 Integración del conjunto de sistemas de información de la organización, y de su

evolución a largo plazo.
 Establecimiento de políticas de seguridad de los sistemas de información.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 30/123

 que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma
profesional y posean las competencias que suelen demostrarse por medio de la elaboración y
defensa de argumentos y la resolución de problemas dentro de su área de estudio:

 Aplicación de las tecnologías de la información a la gestión de información y
conocimiento en la organización.

 Aplicación de programas y componentes informáticos a productos, servicios y
sistemas de información.

 Diseño de productos, servicios y sistemas de información.
 Gestión de la implantación y explotación de productos, servicios y sistemas de

información.
 Definición y aplicación de políticas, métodos y técnicas para, proteger, conservar y

preservar documentos y su contenido informativo.
 Elaboración y aplicación de criterios de reunión, selección, adquisición y supresión de

documentos.
 Organización y estructuración de los datos relativos a la descripción de documentos y

sus colecciones.
 Planificación y gestión de la información y el conocimiento para incorporar valor a la

organización.
 Establecimiento de políticas de información corporativas.
 Aplicación de los aspectos legales y éticos relativos a la actividad profesional.
 Previsión, organización, gestión y realización de un proyecto técnico.
 Gestión de unidades organizativas dedicadas a proporcionar y promocionar

productos, servicios o sistemas de información.
 Aplicación avanzada de normas técnicas al tratamiento y explotación de documentos,

colecciones y recursos
 Diseño y control de políticas de adquisición de documentos, colecciones y recursos
 Elaboración y aplicación de normativas de acceso y uso de servicios
 Elaboración de estudios del comportamiento informacional de usuarios y aplicación

de los resultados a la mejora del servicio
 Establecimiento de requisitos de seguridad y acceso a los documentos.
 Preservación a largo plazo de los contenidos informativos en los formatos y soportes

documentales adecuados, a partir del análisis del contexto organizativo, social, legal y
tecnológico.

 Incorporación de los requisitos documentales de los procesos de negocio en los
sistemas y servicios de información

 Diseño de los mecanismos de interacción del usuario con los sistemas de
información.

 Coordinación de la implementación y mejora de los mecanismos de interacción del
usuario con los sistemas de información.

 Establecimiento de criterios de gestión de contenidos.
 Establecimiento de requisitos y procedimientos de garantía de la privacidad del

usuario.
 Establecimiento de los factores críticos de éxito de los sistemas de información y de

sus requerimientos.
 Coordinación de la implementación y la mejora de los sistemas de información.
 Integración del conjunto de sistemas de información de la organización, y de su

evolución a largo plazo.
 Establecimiento de políticas de seguridad de los sistemas de información.
 Orientación a la calidad.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 31/123

 que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente
dentro de su área de estudio) para emitir juicios que incluyan una reflexión sobre temas
relevantes de índole social, científica o ética

 Organización y estructuración de los datos relativos a los documentos y sus
colecciones.

 Elaboración y aplicación de criterios de reunión, selección, adquisición y supresión de
documentos.

 Identificación, evaluación y validación de información, documentos y sus fuentes.
 Aplicación de técnicas de búsqueda, recuperación, tratamiento y presentación de la

información.
 Identificación de las necesidades y flujos de información de una organización.
 Definición y aplicación de métodos sistemáticos de observación del entorno de una

organización.
 Análisis e interpretación de los usos, necesidades y expectativas de los usuarios y de

los clientes.
 Participación en el diseño y la evaluación de las políticas públicas de información.
 Identificación proactiva de los perfiles informacionales de los usuarios y de los

factores críticos de vigilancia de la organización.
 Explotación de fuentes de información especializadas.
 Aplicación de técnicas cuantitativas y cualitativas al análisis de información.
 Elaboración de estudios del comportamiento informacional de los usuarios y

aplicación de los resultados a la mejora del servicio.
 Compromiso ético.
 Orientación a la calidad.

 que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público
tanto especializado como no especializado:

 Capacidad de comunicación en lengua extranjera (inglés)
 Comunicación en la lengua propia.
 Comunicación escrita y oral mediante la red.
 Formación para la mejora de la cultura y la capacitación informacional de los

usuarios.
 Elaboración y presentación de productos informativos orientados a la planificación y la

toma de decisiones.

 que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para
emprender estudios posteriores con un alto grado de autonomía.

 Capacidad de uso y aplicación de las TIC en el ámbito académico y profesional
 Trabajo en equipo interdisciplinario.
 Iniciativa emprendedora.
 Orientación a la calidad.

Asimismo, cabe destacar que las competencias de este grado descritas se han definido teniendo
en cuenta los derechos fundamentales y de igualdad de oportunidades entre hombres y mujeres,
los principios de igualdad de oportunidades y accesibilidad universal de las personas con
discapacidad y los valores propios de una cultura de la paz y de valores democráticos, conforme a
lo dispuesto en la Ley 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres, la
Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad
universal de las personas con discapacidad, y la ley 27/2005, de 30 de noviembre, de fomento de
la educación y la cultura de la paz.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 32/123

Conexión con la oferta de posgrado

La propuesta de grado en Información y Documentación tiene una fuerte conexión con la oferta de
posgrado existente en la UOC dentro de las áreas de Comunicación e Información, subáreas de
Gestión de la información y el conocimiento y subárea de Tecnología y Accesibilidad.
Partiendo de las orientaciones específicas que permite el grado se constata claramente la
vinculación de las menciones propuestas y la oferta de posgrado. En este sentido, se destaca el
desarrollo del màster en Dirección y gestión de la información y el conocimiento en las
organizaciones que se viene realizando desde 2002 y el de Tecnologías accesibles para los
servicios de la sociedad de la información desde 2007, ofrecido mediante colaboración de la UOC
y Technosite. Respecto a la actual oferta de posgrado, se está estudiando su ampliación desde
los Estudios de Ciencias de la Información y de la Comunicación de la UOC, teniendo en cuenta
la complementariedad con la presente propuesta de grado, y la colaboración con otros Estudios
de la UOC y otras instituciones.

También destacamos nuestra vinculación y participación académica en un programa de interés
más transversal para cualquiera de nuestros graduados en Información y Documentación, como
es el máster oficial en Sociedad de la Información y el Conocimiento. Esta titulación
interdisciplinar nace a partir de la actividad investigadora y académica que se lleva a cabo en la
Universitat Oberta de Catalunya, con el objetivo de formar especialistas que estén en condiciones
de afrontar los retos que la nueva organización de la sociedad, fruto de la irrupción de las
tecnologías de la información y de la comunicación, presenta.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 33/123

4 ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1 Sistemas de información previa a la matriculación y procedimientos
accesibles de acogida y orientación de los estudiantes de nuevo ingreso para
facilitar su incorporación a la Universidad y la titulación

La UOC cuenta desde el inicio de su actividad con un proceso de acogida para los nuevos
estudiantes que contempla de manera amplia los aspectos siguientes:

- La información sobre la titulación: objetivos, condiciones de acceso, itinerarios formativos,
salidas profesionales,…

- La información sobre el entorno virtual de aprendizaje: el campus virtual y la metodología
de aprendizaje

- Asesoramiento para la primera matrícula a través del tutor/a de inicio
- Herramientas para la resolución de dudas y consultas, a través de canales virtuales o de

los Centros de Apoyo

La UOC ofrece al público en general información completa sobre sus programas formativos y
sobre su metodología de enseñanza-aprendizaje a través del portal web de la Universidad, del
servició de atención individualizada de sus centros de apoyo, de sesiones presenciales
informativas de los distintos programas y de folletos informativos.

A partir del momento en que el futuro estudiante realiza su solicitud de acceso a la universidad, y
que incluye la información de toda la documentación que deberá presentar, se inicia el proceso de
tramitación de la misma. La tramitación positiva implica su alta en el campus virtual y la
asignación de un tutor/a de inicio que le dará apoyo y orientaciones en el momento de formalizar
su primera matrícula. El tutor, dependiendo de cual sea el perfil personal y académico del
estudiante, orientará la propuesta de matrícula que el estudiante quiere realizar, valorando tanto
la carga docente en créditos que éste puede asumir en un semestre, como los contenidos y
competencias de las distintas materias propuestas, en función de sus conocimientos previos y
experiencia universitaria.

Los tutores son colaboradores docentes que dependen del director del programa, pero existe una
coordinación común de las tutorías a través del equipo de Función Tutorial del Área de Acceso y
atención a los estudiantes. Este apoyo transversal se realiza en coordinación con todos los
directores de programa y garantiza la acción común de todos los tutores en lo que hace referencia
principalmente al conocimiento del Campus virtual, los trámites académicos que deben seguir los
estudiantes, el calendario académico y la gestión de los espacios virtuales de comunicación entre
tutores y estudiantes.

La acogida y orientación de los estudiantes de nuevo ingreso para facilitar su incorporación a la
Universidad se realiza por tanto en esta etapa inicial por un tutor “de inicio”, perfil que da
principalmente apoyo a la incorporación y consolidación del estudiante al modelo de aprendizaje
de la universidad y que requiere de especial atención en los primeros semestres que es donde se
produce un nivel más elevado de abandono.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 34/123

4.2 Criterios de acceso y condiciones o pruebas de acceso especiales

Acciones marco

La coordinación de los procesos de acceso y admisión a la universidad es una prioridad
estratégica del Consejo Interuniversitario de Catalunya, mediante la cual pretende garantizar que
el acceso a la universidad de los estudiantes que provienen de bachillerato y de los mayores de
25 años, respete los principios de publicidad, igualdad, mérito y capacidad. Asimismo, busca
garantizar la igualdad de oportunidades en la asignación de los estudiantes, a los estudios
universitarios que ofrecen las universidades.

Las acciones de orientación a las personas que quieran acceder a la universidad así como las
acciones de promoción de los estudios universitarios del sistema universitario catalán en
Catalunya y en el resto del Estado se diseñan, programan y se ejecutan desde la Oficina de
Orientación para el Acceso a la Universidad del Consejo Interuniversitario de Catalunya. Las
acciones de orientación académica y profesional tienen por objetivo que los estudiantes logren la
madurez necesaria para tomar una decisión que más se adecue a sus capacidades y sus
intereses, entre las opciones académicas y profesionales que ofrece el sistema universitario
catalán, incidiendo en la integración en el EEES.

Para lograr este objetivo están propuestas seis líneas de actuación que se ejecutan desde la
Oficina de Orientación para el Acceso a la Universidad, que pretenden por un lado, implicar más a
las partes que intervienen en el proceso, y por otro, dar a conocer el sistema universitario a los
estudiantes para que su elección se base en sus características personales y sus intereses. Las
líneas de actuación que se proponen son:

1. Crear un marco de relaciones estable con otras instituciones implicadas en la orientación
para el acceso a la universidad.

2. Potenciar acciones de orientación dirigidas a los agentes y colectivos del mundo
educativo, como conferencias, jornadas de orientación académica y profesional, mesas
redondas, etc.

3. Servicios de información y orientación presencial, telefónica y telemática en la Oficina de
Orientación para el Acceso a la Universidad.

4. Participación en salones y jornadas de ámbito educativo.

5. Elaborar y difundir materiales sobre el acceso a la universidad y el nuevo sistema
universitario.

6. Promover la igualdad de oportunidades de los estudiantes con discapacidad. Ante la
necesidad de promover líneas de atención comunes a los estudiantes con discapacidad,
la Comisión de Acceso y Asuntos estudiantiles del CIC acordó en septiembre del 2006 la
creación de la Comisión Técnica UNIDISCAT (Universidad y Discapacidad en Catalunya),
en la que están representadas todas las universidades catalanas encargada de elevar
una propuestas a la Comisión de Acceso y Asuntos estudiantiles del CIC.

En el caso de la UOC, se mantiene con la Oficina de Orientación para el acceso a la universidad
una alta coordinación que se plasma en la participación de las diferentes comisiones que la
componen, la participación en los diferentes elementos de información y motivación, y la
organización de la prueba de acceso a la universidad para mayores de 25 años.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 35/123

El acceso a la universidad se realiza directamente desde la propia universidad por motivo de la
propia naturaleza virtual de los estudios, el perfil usual de los estudiantes y el calendario propio de
acceso que permite tener dos procesos de acceso al año, uno para semestre académico.

Estudiantes con discapacidad

La misión de la Universitat Oberta de Catalunya es facilitar la formación de las personas a lo largo
de la vida. Con el objetivo primordial de satisfacer las necesidades de aprendizaje de cada
persona con el máximo acceso al conocimiento, la UOC ofrece un modelo educativo basado en la
personalización y el acompañamiento permanente del estudiante, más allá de las limitaciones del
tiempo y del espacio. Se trata pues de un modelo que consigue intrínsecamente elevadas cotas
de igualdad de oportunidades en el acceso a la formación, al que se suman los esfuerzos
necesarios para responder a las necesidades de los estudiantes con discapacidad.

Desde sus inicios la UOC ha dedicado un importante esfuerzo a la adaptación de su tecnología al
acceso a la universidad de las personas con discapacidad. El propio sistema virtual permite la
participación de personas con discapacidad auditiva o motriz de forma natural, ya que está
basado en la escritura y en la conexión remota asíncrona. En este sentido se han adaptado las
interfaces del aula virtual con el fin de cumplir con la estandarización WAI AA del consorcio w3c
(www.w3c.org/WAI) que se recomienda para permitir una buena navegación por las interfaces
web.

En cuanto a las acciones relacionadas directamente con al aprendizaje, la UOC ha buscado
aproximar sus contenidos docentes a todo el mundo, de manera que envía la documentación de
las asignaturas en PDF para permitir una lectura automática a partir de herramientas TTS
(TextToSpeech). Actualmente además está en curso el proyecto de transformación de los
contenidos de la UOC al formato DAISY (formato de libro hablado). Este formato permite a las
personas con discapacidad visual trabajar con el contenido audio como si se tratara de un libro,
pasar página o avanzar al siguiente capítulo con facilidad.

Igualmente dispone de un catálogo de servicios para atender las necesidades especiales en las
acciones formativas desarrolladas presencialmente: encuentros y realización de exámenes. La
UOC cuida la accesibilidad de todos los estudiantes, tanto a los encuentros como a los
exámenes, ofreciendo puntos de trabajo adaptados, en lector de pantalla y línea braille según las
necesidades de nuestros estudiantes.

Por último indicar que para los estudiantes con un grado de minusvalía superior al 33%, la UOC
aplica en sus precios las mismas exenciones y descuentos que el resto de universidades públicas
catalanas.

Vías de acceso

El acceso a esta titulación, según el RD 1393/2007 en su artículo 14 que describe el Acceso a las
Enseñanzas Oficiales de Grado, requiere estar en posesión del título de bachiller o equivalente y
la superación de las pruebas PAAU, sin perjuicio de los demás mecanismos de acceso a la
universidad que prevé la legislación vigente.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 36/123

Sin más requisitos específicos, el acceso a esta titulación tiene un carácter abierto, coherente a
las vías de acceso constatadas.

Perfil de ingreso recomendado

Tal como indica el RD1393/2007, el perfil de ingreso recomendado para los futuros estudiantes
requerirá estar en posesión del título de bachiller o equivalente y la superación de la prueba a que
se refiere el artículo 42 de ley orgánica 6/2001, de universidades, modificada por la ley 4/2007, de
12 de abril, sin perjuicio de los demás mecanismos de acceso previstos por la normativa vigente.

En este sentido el perfil de ingreso incluye las competencias básicas de bachillerato definidas en
el Real Decreto 1467/2007, de 2 de noviembre por el que se establece la estructura del
bachillerato y se fijan sus enseñanzas mínimas, o bien las pruebas de acceso a la universidad
que se determinen.

Se recomienda también, un nivel de competencia en lengua extranjera, (Inglés), equivalente al
nivel B1 del Marco Común Europeo de Lenguas.

En este sentido y para facilitar al estudiante la comprobación del propio conocimiento de la lengua
extranjera, la UOC pone a su disposición, a través de los tutores y/o del Plan docente de la
asignatura, una prueba de nivel de conocimiento de la lengua extranjera escogida. La prueba
permite al estudiante verificar si su nivel es el recomendado para iniciar sus estudios en este
Grado (nivel B1 o superior). Esta prueba no es excluyente ni requisito previo.

En el caso de que el nivel del estudiante no sea el recomendado, éste puede escoger libremente
iniciar sus estudios asumiendo la responsabilidad de su falta de nivel inicial o, a través de la
recomendación del tutor, reforzar este nivel a partir de cursos complementarios del idioma
extranjero escogido que la propia UOC ofrece como formación continua al público en general.

Igualmente, el estudiante puede optar a una evaluación de estudios previos a partir de titulaciones
de escuelas oficiales que acrediten un nivel superior del idioma requerido para el reconocimiento
de las competencias de la titulación.

Asimismo, se recomienda un nivel de competencia a nivel de usuario en el uso de las tecnologías
de información y comunicación.

4.3 Sistemas de apoyo y orientación de los estudiantes una vez
matriculados

La UOC cuenta con un sistema personalizado de apoyo y orientación a los estudiantes que se
articula a través de los colaboradores docentes y tutores.

El estudiante una vez matriculado tiene acceso a las aulas virtuales de las asignaturas que esta
cursando. En cada una de ellas encontrará al colaborador docente de la asignatura, que orientará
el proceso de enseñanza-aprendizaje del grupo y acompañará a los distintos estudiantes en el
seguimiento de la asignatura. El colaborador docente, bajo la dirección y coordinación del
profesor responsable de asignatura, es para el estudiante el referente académico del aula y sus
principales responsabilidades son:

 Ayudar al estudiante a identificar sus necesidades de aprendizaje

 Motivarlo para mantener y reforzar su constancia y esfuerzo

 Ofrecerle una guía y orientación del proceso a seguir

 Resolver sus dudas y orientar su estudio

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 37/123

 Evaluar sus actividades y darle retorno del grado de consecución de los objetivos de
las actividades y del nivel de competencias asumidas

Como hemos apuntado, el equipo de colaboradores docentes de una misma asignatura está
liderado y coordinado por el profesor responsable de la asignatura. Éste pertenece al equipo de
profesores de la universidad generalmente asignado a los Estudios responsables de la titulación,
o a otros estudios implicados en su implementación, en relación al aprendizaje de las
competencias transversales de la universidad, de materias básicas de la rama de conocimiento u
otras posibles colaboraciones de movilidad en el programa. Este profesor/a es el responsable del
diseño de la asignatura, del encargo de los contenidos, de la valoración de los resultados de
satisfacción, seguimiento y rendimiento de la asignatura y de la implementación de planes de
mejora. Por ello, en su función de coordinación de los colaboradores docentes, realiza un
seguimiento de su actividad para garantizar la calidad de la acción docente llevada a cabo en el
aula virtual a través de los espacios virtuales en los que participan los estudiantes y asegura el
cumplimiento del calendario académico en relación al planteamiento de actividades en el aula, su
resolución y su evaluación. Ambos aspectos se consideran de vital importancia puesto que la
evaluación continua es la metodología de aprendizaje que se aconseja a los estudiantes y un
feedback adecuado favorece su seguimiento.

Por otra parte, también el tutor ofrece apoyo a los estudiantes durante el desarrollo del semestre,
y tiene información permanente del ritmo de estudio de los estudiantes tutorizados, a través del
seguimiento de las actividades de evaluación continua y de sus conexiones al campus virtual.
Este seguimiento personalizado le permite orientar el ritmo del proceso de aprendizaje de los
estudiantes, atender situaciones excepcionales que puedan demandar una atención más
individualizada y en la siguiente matrícula ajustar la propuesta de matricula en base a su
conocimiento sobre el proceso real de seguimiento y resultados del estudiante.

Durante los tres primeros semestres de matrícula, esta tutorización se lleva a cabo por los tutores
“de inicio”. Cuando el estudiante ha superado su tercer semestre consecutivo en la UOC se le
asigna un tutor/a “de seguimiento”. Este tutor/a pone más énfasis en las opciones de itinerario
curricular y optatividad que ofrece la titulación y también le asesora en la etapa final para la
elección del TFG y prácticas.

Es por ello que el modelo de tutoría de la UOC, se ha dotado de un plan de tutoría de
Incorporación, un plan de tutoría de inicio y un plan de tutoría de seguimiento en los que se
determinan las características de la acción tutorial en las diferentes fases de la trayectoria
académica del estudiante y, también, en los diferentes momentos de la actividad del semestre:
Inicio de la docencia, desarrollo del semestre y final de semestre, con las acciones pertinentes en
cada momento.

El equipo de tutores es coordinado por el director del programa, que realiza un seguimiento
continuado del mismo en las diferentes acciones. El plan de tutoría se ajusta a la singularidad de
cada una de las titulaciones. Los tutores elaboran una propuesta de plan de tutoría -a partir de las
específicidades de cada programa- que cuenta para su desarrollo con la aprobación del Director
del Programa y la validación del equipo de Desarrollo de la Función Tutorial. Son los tutores los
que tienen la función de llevar a cabo el plan de tutoría a lo largo del semestre, a través de las
aulas de tutoría del Campus Virtual.

En paralelo, el Grupo de Desarrollo de la Función Tutorial apoya a los tutores facilitándoles las
herramientas y las informaciones necesarias con el fin de que puedan dar una respuesta
adecuada a las necesidades de los estudiantes, principalmente en aquellos aspectos más
transversales y vinculados a los servicios y a las informaciones de la Universidad.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 38/123

El Grupo de Desarrollo de la Función Tutorial recopila, de forma sistemática, la actividad del
estudiante en relación con el seguimiento de la docencia y también las acciones que lleva a cabo
el tutor para asesorarlo.

Al finalizar el semestre, el director del programa y el Grupo de Desarrollo de la Función Tutorial,
valoran el funcionamiento y los resultados obtenidos (rendimiento y satisfacción) con el fin de
poder introducir cambios, en el siguiente semestre, en el plan de tutoría del programa y de esta
manera poder dar una mejor respuesta a las necesidades de los estudiantes.

El director del Programa y el Grupo de Desarrollo de la Función Tutorial celebran reuniones
presenciales con los tutores con el fin de hacer seguimiento de su actividad y compartir las
propuestas de acciones de mejora. Son los responsables de que se apliquen las mejoras
propuestas y de hacer un seguimiento de sus resultados.

Como mecanismo de apoyo a los estudiantes, también podemos mencionar otros servicios de los
que puede beneficiarse el estudiante de la universidad una vez matriculado. Básicamente
destacamos los servicios de biblioteca y recursos, los servicios de ayuda informática, los servicios
de atención de consulta y los servicios territoriales.

Los estudiantes tienen a su disposición, desde el inicio del semestre, todo el material y
documentación de referencia de cada una de las asignaturas de las que se ha matriculado. Los
estudiantes encuentran en los materiales y recursos didácticos los contenidos que contribuyen,
juntamente con la realización de las actividades que han sido planificadas desde el inicio del
semestre, a la obtención de los conocimientos, las competencias y las habilidades previstas en
las asignaturas. Todos estos contenidos han sido elaborados por un equipo de profesores
expertos en las diversas áreas de conocimiento y de la didáctica , y de acuerdo con los principios
del modelo pedagógico de la UOC. Los materiales pueden presentarse en diferentes formatos:
papel, web, vídeo, multimedia… en función de la metodología y del tipo de contenido que se
plantee. Igualmente los estudiantes pueden disponer de otros recursos a través de la bilioteca
virtual que ofrece los servicios de consulta, préstamo, servicio de documentos electrónicos
servicio de información a medida. Además, ofrece formación a los usuarios para facilitar el uso de
los servicios.

Del mismo modo, la universidad pone a disposición de los estudiantes el Servicio de Atención que
aglutina el Servicio de atención de consultas y el Servicio de ayuda informática. El Servicio de
atención a consultas es el responsable de resolver cualquier duda académica o administrativa. El
Servicio de ayuda informática es el responsable de asesorar a los usuarios del campus virtual en
relación a las posibles dudas o incidencias que puedan surgir en la utilización del campus virtual,
los problemas de acceso a los materiales y el software facilitado por la universidad. El servicio de
ayuda informática se efectúa de manera digital, pero se habilita un servició de consulta directo de
manera que el estudiante también puede tener acceso a través de vía telefónica.

El acceso al servicio de atención de consultas es único para el estudiante -siempre accede desde
la misma aplicación informática disponible desde el campus- y es atendido por un mismo equipo.
Este será el responsable de buscar la respuesta a la consulta hecha y de facilitarla al estudiante.

Por último para contribuir a mejorar la atención personalizada y presencial a los estudiantes, la
universidad dispone en el territorio autonómico, de diez centros de apoyo y también de más de
treinta puntos de información y, fuera de Catalunya, por la vía de las oficinas de información.
Estos centros además de puntos de información son centros de servicios académicos y
administrativos que facilitan la recogida de sugerencias, demandas o necesidades.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 39/123

4.4 Transferencia y reconocimiento de créditos: sistema propuesto por la
Universidad

La UOC transferirá en los documentos académicos oficiales que expida, relativos a las
enseñanzas oficiales en curso, la totalidad de los créditos ECTS obtenidos con anterioridad por el
estudiante en enseñanzas universitarias oficiales, en la UOC o en otra universidad, que no hayan
conducido a la obtención de un título universitario de carácter oficial.

La UOC también reconocerá créditos ECTS en las enseñanzas universitarias oficiales, es decir,
aceptará que los créditos ECTS obtenidos en enseñanzas oficiales, en la UOC o en otra
universidad, computen en otras enseñanzas a los efectos de la obtención de un título universitario
oficial.

Con respecto a las enseñanzas oficiales de grado, la UOC reconocerá créditos ECTS de acuerdo
con las siguientes reglas básicas:

1. Si las enseñanzas de destino a las que quiere acceder el estudiante pertenecen a la
misma rama de conocimiento que sus enseñanzas de origen, serán objeto de
reconocimiento los créditos ECTS correspondientes a materias de formación básica de
esta rama.

2. También serán objeto de reconocimiento los créditos ECTS obtenidos en aquellas otras

materias de formación básica pertenecientes a la rama de conocimiento del plan de
estudios de destino.

3. El resto de los créditos ECTS podrán ser reconocidos si, a criterio de la dirección de la

titulación de grado correspondiente, existe adecuación entre las competencias y los
conocimientos asociados a las restantes materias cursadas por el estudiante en sus
enseñanzas de origen y los previstos en el plan de estudios de destino, o bien que tengan
carácter transversal.

La UOC reconocerá créditos ECTS a los estudiantes que accedan a enseñanzas oficiales de
grado y que estén en posesión de un título oficial, licenciado, diplomado, arquitecto, arquitecto
técnico, ingeniero e ingeniero técnico, con las reglas básicas para el reconocimiento de créditos
en las enseñanzas oficiales de grado establecidas en el párrafo anterior.

Reconocimiento de la experiencia profesional

La Ley Orgánica 4/2007, de 12 de abril, por la cual se modifica la Ley Orgánica 6/2001, de 21 de
diciembre, de Universidades, abre la puerta para, en un futuro, reconocer la experiencia laboral o
profesional a efectos académicos. Concretamente el artículo 36 de la ley de universidades, que
regula la convalidación o adaptación de estudios, la validación de experiencia, la equivalencia de
títulos y la homologación de títulos extranjeros, prevé en su nueva redacción que el Gobierno,
previo informe del Consejo de Universidades, regulará las condicionas para validar, a efectos
académicos, la experiencia laboral o profesional.

El reconocimiento del aprendizaje adquirido por la experiencia previa (RAEP) implica la
evaluación formal de las destrezas y los conocimientos adquiridos por una persona a través de su
experiencia anterior, normalmente no relacionada con el contexto académico. Esta acreditación
de los aprendizajes, ha de permitir validar parte de la carga lectiva de la titulación que la
reconoce. Nuestra universidad, que atiende preferentemente demandas de formación de
personas que por motivos profesionales o familiares no pueden cursar aprendizaje universitario
mediante metodologías presenciales, ha diseñado un protocolo de evaluación de estos
conocimientos y experiencias previas, que ya ha sido aplicado en otros programas formativos y
que se corresponde con el nuevo marco normativo.

El interés de desarrollar un sistema de RAEP, en general, deriva de la creciente importancia
otorgada al aprendizaje a lo largo de toda la vida y de las recomendaciones institucionales que

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 40/123

reconocen la necesidad de acreditar este aprendizaje. El comunicado de Bergen de la
Conferencia de los Ministros Europeos de Educación Superior (mayo de 2005) destacó
especialmente la necesidad de desarrollar nuevas formas de certificación, que tengan en cuenta
el conjunto de las competencias adquiridas por cualquier medio:

"Vemos el desarrollo de marcos para las calificaciones, nacionales y europeos, como una
oportunidad para insertar más estrechamente el aprendizaje a lo largo de la vida en la educación
superior. Trabajaremos con las instituciones de educación superior y otros para mejorar el
reconocimiento del aprendizaje previo incluyendo, cuando sea posible, el aprendizaje no formal e
informal de cara el acceso o como elementos inclusos a los programas de enseñanza superior".

En el caso particular de la UOC, la implantación de un sistema de reconocimiento de la
experiencia laboral o profesional a efectos académicos es todavía más pertinente si se tiene en
cuenta que casi todos nuestros estudiantes tienen una experiencia profesional. Habrá que ver en
que términos se concreta la regulación en materia de reconocimiento de la experiencia laboral y,
en todo caso, tener en cuenta el desarrollo normativo que se desprenda para avanzar en su
implementación. Internamente la universidad ha iniciado una reflexión sobre considerándolos
previos y se han trabajado un conjunto de propuestas iniciales para diseñar el sistema de
reconocimiento en las titulaciones de grado. El proceso definido para la valoración y
reconocimiento de las competencias asociadas a la experiencia que se evalúa, está basado en un
test de orientación inicial, la definición de los vínculos entre bloques profesionales-competencias,
la puesta en marcha de una aula específica RAEP para apoyar a los estudiantes en el proceso y
para orientar la elaboración del dossier de evidencias, un tribunal y procedimiento de evaluación
y, en su caso, el desarrollo de un expediente final de reconocimiento.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 41/123

5 PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1 Estructura de las enseñanzas

5.1.1 Distribución del plan de estudios en créditos ECTS, por tipo de materia

Tabla 1. Resumen de las materias y distribución en créditos ECTS

Tipo de materia Créditos

Formación básica 60

Obligatorias 114

Optativas 54

Trabajo fin de grado 12

Total 240

Para obtener el Título de Grado en Información y Documentación se deben cursar:

• 60 ECTS de formación básica de las cuales:

36 ECTS corresponden a materias básicas de la rama de Ciencias Sociales y
Jurídicas que figuran en el Anexo II del Real Decreto 1393/2007, de 29 de octubre, por
el que se establece la ordenación de las enseñanzas universitarias oficiales,
concretamente: 6 créditos de Empresa (Introducción a la Empresa), 18 créditos de
Comunicación (Introducción a la Información y la Documentación, Teorías de la
Comunicación, Expresión Oral y Escrita), 6 créditos de Economía (Introducción a la
Economía), 6 créditos de Derecho (Introducción al Derecho).

18 ECTS corresponden a materias consideradas de formación transversal (Idioma
moderno I, Competencias TIC en Información y Documentación, Iniciativa
emprendedora).

6 ECTS de formación básica (Técnicas de Gestión y Comunicación) que
necesariamente deberán ser cursados por todos los estudiantes por su carácter básico
para la titulación pues tiene como objetivo facilitar las técnicas para una comunicación
efectiva de los graduados en el seno de su contexto profesional.

El conjunto de formación básica supone establecer los fundamentos pertinentes para
los módulos de conocimiento en que se estructura el grado: información, tecnologías,
comunicación, gestión, y conocimientos interdisciplinares del área sociojurídica, módulo
todos ellos necesarios para constituir el curriculum.

• 114 ECTS obligatorios (mediante asignaturas de 6 ECTS y 3 ECTS).

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 42/123

• 54 ECTS optativos. Para completar éstos 54 créditos se puede elegir una libre
configuración de asignaturas, o elegir las optativas de acuerdo con las orientaciones
vinculadas a los ámbitos de conocimientos siguientes:

• Biblioteca y centro de documentación
• Gestión de información: análisis de información
• Gestión de información: gestión documental
• Gestión de información: arquitectura de la información
• Gestión de sistemas de información

La elección de 36 ECTS especificados en cada uno de estos 5 ámbitos dará lugar a la obtención
de una mención. Las optativas de las menciones se exponen en la tabla correspondiente del
punto 5.1.2. Hay optativas compartidas por más de una mención.

• 12 ECTS del Trabajo Final de Grado. Los 12 ECTS dedicados a la elaboración del
trabajo final de grado permitirá la posibilidad de realizar un período de prácticas externas
que no superaran en ningún caso los 6 ECTS.

5.1.2 Explicación general de la planificación del plan de estudios

El grado se ha diseñado de forma que al final del tronco común el estudiante haya obtenido un
adecuado balance de competencias en los siguientes ámbitos de conocimiento: información,
comunicación, tecnologías, gestión, y conocimientos interdisciplinarios. Los ámbitos de
conocimiento se han seleccionado atendiendo a los componentes intrínsecos vinculados al
desarrollo de la actividad profesional. Con ello se obtiene un perfil de base centrado en
información y documentación, con capacidad para actuar en diferentes contextos
organizacionales y ser interlocutor de profesionales de otras disciplinas, especialmente en lo
concerniente al ámbito tecnológico y administrativo. Este perfil de base y las competencias del
conjunto del grado vienen garantizados por el tronco común.

En el repertorio de optativas se ofrecen 5 menciones, que permiten intensificar y concretar
competencias en diferentes orientaciones profesionales. Cada una de las menciones comprende
36 créditos ECTS. Son las siguientes:

• Biblioteca y centro de documentación
• Gestión de información: análisis de información
• Gestión de información: gestión documental
• Gestión de información: arquitectura de información
• Gestión de sistemas de información

Los módulos en que se estructura la titulación corresponden a los ámbitos de conocimiento
aludidos (información, comunicación, tecnologías, gestión, y conocimientos interdisciplinarios).
Comprenden formación básica, obligatoria y optativa (excepto los conocimientos
interdisciplinarios, que abarcan formación básica y obligatoria). Además, se ha reservado un
módulo específico para el Trabajo Final de Grado, como síntesis e integración de las
competencias de la titulación. Para la definición de los módulos se ha tenido en cuenta
principalmente el Eurorreferencial de Competencias 2004 y para la definición de materias
principalmente el Libro Blanco. La relación de módulos y materias que componen el Grado en
Información y Documentación es la siguiente:

Módulo 1 Información
1.1 Documentos, unidades y sistemas de información.
1.2 Fuentes de información.
1.3 Representación y recuperación de la información.
1.4 Fundamentos y metodologías de investigación. Estudios métricos de información.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 43/123

Módulo 2 Tecnologías
Materia 2.1 Tecnologías de la información y edición digital.

Módulo 3 Comunicación
Materia 3.1 Fundamentos de Comunicación

Módulo 4 Gestión
Materia 4.1 Planificación, organización y evaluación de unidades, servicios y sistemas de
información.
Materia 4.2 Gestión técnica de documentos de archivo.

Módulo 5 Interdisciplinario
Materia 5.1 Conocimientos Interdisciplinarios

Módulo 6 Trabajo final de Grado
Materia 6.1 Trabajo Final de Grado

Estructura de la Enseñanza del Grado en Información y Documentación (240 ECTS)
Formación Básica (60 ECTS)

• Competencias TIC en Información y Documentación
(6 ECTS)

• Idioma moderno I (6 ECTS)
• Iniciativa emprendedora (6 ECTS)
• Introducción al derecho (6 ECTS)
• Introducción a la economía (6 ECTS)

• Expresión oral y escrita (6 ECTS)
• Introducción a la empresa (6 ECTS)
• Introducción a la información y la documentación (6

ECTS)
• Técnicas de gestión y comunicación (6 ECTS)
• Teorías de la comunicación (6 ECTS)

Formación Obligatoria (114 ECTS)

• Análisis documental I (6 ECTS)
• Auditoría de la información (3 ECTS)
• Bases de datos (6 ECTS)
• Búsqueda y recuperación de información (6 ECTS)
• Comportamiento informacional I (6 ECTS)
• Estadística (6 ECTS)
• Fuentes de información I (6 ECTS)
• Gestión de contenidos (6 ECTS)
• Gestión de unidades y servicios de información (6

ECTS)
• Gestión del conocimiento (6 ECTS)

• Idioma moderno II (6 ECTS)
• Ingeniería del software (6 ECTS)
• Lenguajes documentales I (6 ECTS)
• Mercado y legislación (6 ECTS)
• Políticas de información (6 ECTS)
• Redes sociales (6 ECTS)
• Sistemas de información en la organización (6 ECTS)
• Sociedad red (6 ECTS)
• Técnicas de investigación en información y

documentación (3 ECTS)
• Tecnologías de la información (6 ECTS)

Formación Optativa (54 ECTS)
• Análisis documental II (6 ECTS)
• Arquitectura de información (6 ECTS)
• Comportamiento informacional II (3 ECTS)
• Dirección estratégica (6 ECTS)
• Dirección estratégica de servicios de sistemas de

información (6 ECTS)
• Documentación audiovisual (3 ECTS)
• Documentación sanitaria (3 ECTS)
• Fuentes de Información II (3 ECTS)
• Gestión avanzada de contenidos (6 ECTS)
• Gestión de la innovación (6 ECTS)
• Gestión documental (6 ECTS)
• Gestión funcional de servicios de sistemas de

información (6 ECTS)
• Gestión integral de archivos (6 ECTS)

• Gestión integral de bibliotecas (6 ECTS)
• Informetría (6 ECTS)
• Integración de sistemas de información (6 ECTS)
• Integración digital de documentos (6 ECTS)
• Inteligencia competitiva (6 ECTS)
• Interacción persona ordenador (6 ECTS)
• Lenguajes documentales II (3 ECTS)
• Organizaciones intensivas en información (6 ECTS)
• Preservación de recursos de información digital (6 ECTS)
• Representación y visualización de información (6 ECTS)
• Sistemas de información avanzados (6 ECTS)
• Uso de sistemas de información en las organizaciones (6

ECTS)

Trabajo Final de Grado (12 ECTS)
• Trabajo Final de Grado I (6 ECTS)
• Trabajo Final de Grado II (6 ECTS)

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 44/123

Menciones por optatividad (suplemento al título)

Cada mención consta de 36 ECTS y hay optativas compartidas por más de una mención.

Por otra parte facilitar la transversalidad de conocimientos, estimular la interdisciplinariedad
científica y dar respuesta a un conjunto de competencias complementarias de demanda creciente
en el mercado laboral, també se integran en el conjunto de la oferta formativa optativa un sistema
denominado minors (de amplia tradición europea) Cada minor estará integrado por un conjunto
de materias que permitan al estudiante desarrollar unas competencias distintas de las
competencias generales y específicas de la titulación. Dichas materias procederán de asignaturas
que forman parte de otros grados y que su aprendizaje garantiza al estudiante una formación
complementaria en otras disciplinas. De ese modo, se trata de estimular a los estudiantes para
que exploren otros currículos fuera del área de conocimiento propia de la titulación, de acuerdo
con sus intereses académicos particulares y, en consecuencia, que adquieran un mayor
protagonismo en su proceso de formación y de desarrollo de competencias.

La interdisciplinariedad y la transversalidad expresan competencias necesarias en el mundo
actual, dado que en la mayor parte de entornos sociales y profesionales las personas deben
poner en juego competencias y conocimientos que no se limitan a una sola área de conocimiento.
En muchos casos, se trata de competencias y conocimientos que cada persona debe desarrollar
por si misma en función de las necesidades surgidas en cada momento y adaptadas a cada

Mención en
“Biblioteca y Centro
de Documentación”

Mención en
“Gestión en
Información:
Gestión
Documental”

Mención en “Gestión
en Información:
Análisis de
Información”

Mención en “Gestión
en Información:
Arquitectura de
Información”

Mención en
“Gestión de
Sistemas de
Información”

Análisis documental II
(6 ECTS)

Comportamiento
informacional II (3
ECTS)

Documentación
audiovisual (3 ECTS)

Fuentes de
Información II (3
ECTS)

Informetría (6 ECTS)

Gestión integral de
bibliotecas (6 ECTS)

Lenguajes
documentales II (3
ECTS)

Preservación de
recursos de
información digital (6
ECTS)

Análisis documental II
(6 ECTS)

Documentación
audiovisual (3 ECTS)

Documentación
sanitaria (3 ECTS)

Gestión documental
(6 ECTS)

Gestión integral de
archivos (6 ECTS)

Integración digital de
documentos (6
ECTS)

Preservación de
recursos de
información digital (6
ECTS)

Comportamiento
informacional II (3
ECTS)

Dirección estratégica
(6 ECTS)

Fuentes de
Información II (3
ECTS)

Gestión de la
innovación (6 ECTS)

Informetría (6 ECTS)

Inteligencia
competitiva (6 ECTS)

Representación y
visualización de
información (6 ECTS)

Arquitectura de
información (6 ECTS)

Comportamiento
informacional II (3
ECTS)

Gestión avanzada de
contenidos (6 ECTS)

Interacción persona
ordenador (6 ECTS)

Lenguajes
documentales II (3
ECTS)

Representación y
visualización de
información (6 ECTS)

Sistemas de
información avanzados
(6 ECTS)

Dirección estratégica
de servicios de
sistemas de
información (6 ECTS)

Gestión funcional de
servicios de sistemas
de información (6
ECTS)

Integración de
sistemas de
información (6 ECTS)

Organizaciones
intensivas en
información (6 ECTS)

Sistemas de
información
avanzados (6 ECTS)

Uso de sistemas de
información en las
organizaciones (6
ECTS)

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 45/123

contexto. Es sumamente difícil, por tanto, estandarizar dichos aspectos y las universidades
difícilmente podremos pretender dar respuesta a todos ellos.

Sin embargo, probablemente, está más a nuestro alcance la promoción y concienciación entre los
estudiantes de estas necesidades futuras de transversalidad y interdisciplinariedad y, en
consecuencia, para atender los objetivos de profesionalización y empleabilidad intrínsecos a la
adaptación al EEES, deberíamos facilitar las condiciones para que dichas necesidades puedan
empezar a ser exploradas por nuestros estudiantes. En la medida, además, que una parte
apreciable de nuestros estudiantes actuales ya tiene una participación activa en el mercado
laboral, la aplicación de elementos de flexibilidad cabe esperar que reviertan en efectos positivos
vinculados a la capacitación profesional y al desempeño de habilidades profesionales distintas.

Desde este punto de vista, parece conveniente ofrecer un cierto margen de libertad a los
estudiantes para que exploren otros contenidos curriculares ajenos al área de conocimiento
específica de la titulación, en función de sus intereses relacionados con aspectos de su formación
que quieran desarrollar o profundizar. En este sentido, este conjunto de ofertas de minors tiene
una coherencia suficiente como para facilitar al estudiante el trabajo en común, en el futuro, con
profesionales de disciplinas distintas y en entornos diversos.

A medida que avance el proceso de implantación de las nuevas titulaciones adaptadas al EEES,
la universidad diseñará un catálogo que incluye esta oferta de minors, que en el caso de éste
grado será de un mínimo de 12 ECTS y un máximo de 24 ECTS. Entre otros, la relación de
minors que desarrolla la universidad ofrece módulos orientados a la adquisición de competencias
relacionadas con la iniciativa emprendedora o la gestión sostenible de las organizaciones, por
ejemplo. El estudiante tendrá opción a cursar estos créditos como parte del tramo
correspondiente a la optatividad.

Asimismo, la Universidad, de acuerdo con lo que establece el RD en su articulo 12.8, ofrecerá la
posibilidad de reconocer hasta un máximo de 6 ECTS a los estudiantes de la titulación por su
participación en actividades universitarias. El estudiante tendrá opción a cursar estos créditos
como parte del tramo correspondiente a la optatividad.

Cada curso, la Universidad aprobará un conjunto de actividades cuyo reconocimiento podrán
solicitar los estudiantes así como la limitación que a este reconocimiento deban establecerse en
cada semestre. Estas actividades se valorarán entre un mínimo y un máximo de entre 1 y 2 ECTS
respectivamente, y se agruparán en las siguientes categorías:

- Calidad y mejora de la universidad, que podrá incluir participación en procesos de
evaluación, participación en grupos de innovación o encuestas

- Cooperación y solidaridad, que podrá incluir las actividades que se desarrollan en el
marco del "Campus for peace" de la UOC

- Participación y representación, que podrá incluir la representación en órganos de la
universidad o en órganos externos a la universidad propios del sistema universitario.

- Actividades deportivas
- Cultura
- Dinamización de la comunidad universitaria
- Apoyo a los nuevos estudiantes

El tutor, a la vista de la trayectoria del estudiante así como de la orientación profesional que éste
quiera dar a sus estudios, atendiendo a su perfil personal y profesional, orientará al estudiante
hacia la matrícula de determinadas asignaturas optativas que le permitan consolidar un nivel
superior de aquellas competencias que se adecuen a sus necesidades y expectativas.

Esto se garantiza mediante el proceso establecido para la matriculación semestral de créditos en
la titulación. El proceso se inicia con una propuesta de matrícula por parte del estudiante que
debe ser valorada y aprobada por su tutor antes de que sea administrativamente formalizada. Es
en este momento del proceso, durante la validación tutorial, cuando se realizan las orientaciones

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 46/123

oportunas con la finalidad de asegurar la eficacia de la adquisición por parte del estudiante de
todas las competencias de la titulación.

Se prevé que un estudiante, trabajando a tiempo completo, pueda realizar todo el plan de
estudios en cuatro cursos (ocho semestres), siguiendo la planificación propuesta:

1r curso Semestre 1 Semestre 2
 • Competencias TIC en información y documentación

(6 ECTS)
• Introducción a la información y la documentación (6

ECTS)
• Introducción a la economía (6 ECTS)
• Fuentes de información (6 ECTS)
• Teorías de la comunicación (6 ECTS)

TOTAL: 30 ECTS

• Idioma moderno I (6 ECTS)
• Introducción a la empresa (6 ECTS)
• Lenguajes Documentales I (6 ECTS)
• Búsqueda y recuperación de información (6 ECTS)
• Expresión oral y escrita (6 ECTS)

TOTAL: 30 ECTS
2º curso Semestre 3 Semestre 4
 • Análisis documental I (6 ECTS)

• Tecnologías de la información (6 ECTS)
• Introducción al derecho (6 ECTS)
• Iniciativa emprendedora (6 ECTS)
• Sociedad Red (6 ECTS)

TOTAL: 30 ECTS

• Comportamiento informacional I (6 ECTS)
• Sistemas de información en la organización (6 ECTS)
• Estadística (6 ECTS)
• Mercado y legislación (6 ECTS)
• Técnicas de gestión y comunicación (6 ECTS)

TOTAL: 30 ECTS

3r curso Semestre 5 Semestre 6
 • Idioma Moderno II (6 ECTS)

• Bases de datos (6 ECTS)
• Ingeniería del software (6 ECTS)
• Políticas de Información (6 ECTS)
• Gestión de unidades y servicios de información (6

ECTS)

TOTAL: 30 ECTS

• Gestión del conocimiento (6 ECTS)
• Técnicas de investigación en información y

documentación (3 ECTS)
• Auditoria de la Información (3 ECTS)
• Redes sociales (6 ECTS)
• Gestión de Contenidos (6 ECTS)
• Optatividad (6 ECTS)

TOTAL: 30 ECTS
4º curso Semestre 7 Semestre 8
 • TFG I (6 ECTS)

• Optatividad (24 ECTS)
TOTAL: 30 ECTS

• TFG II (6 ECTS)
• Optatividad (24 ECTS)

TOTAL: 30 ECTS

Mecanismos de coordinación docente

La responsabilidad última sobre la calidad que recibe el estudiante en cada asignatura
corresponde al profesor responsable de asignatura (PRA). El profesor responsable de asignatura
es quien vela por la calidad y actualización del contenido y de los recursos de la asignatura, con
especial atención a su diseño e innovando para garantizar el desarrollo adecuado de la actividad
docente y su adecuación a los estándares de calidad definidos por la UOC. Se encarga del diseño
del plan docente o plan de aprendizaje, planificando la actividad que se debe desarrollar a lo
largo del semestre y revisando y evaluando la ejecución.

Para garantizar la coordinación docente dentro de la titulación, el Director de Programa y los
profesores responsables de las asignaturas del Grado se reúnen periódicamente al objeto de
analizar los elementos de transversalidad que pueden presentar las asignaturas encadenadas, y
las asignaturas complementarias. Estas asignaturas comparten, en la mayoría de los casos, las
competencias que trabajan, por lo que actividades y sistemas de evaluación pueden ser comunes
y compartidos.

Asimismo, el profesor responsable de asignatura es el responsable de coordinar a los distintos
colaboradores docentes que interactúan en una misma asignatura, siendo su competencia
evaluar de manera conjunta el funcionamiento, resultados y grado de alcance de los objetivos de
la asignatura.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 47/123

Finalmente, para poder garantizar la efectiva coordinación entre todos los actores implicados en el
proceso de aprendizaje de los estudiantes, estos se reúnen periódicamente para tratar los temas
y problemáticas de interés común, establecer criterios y evaluar el desarrollo de la titulación.

Paralelamente al inicio y final de cada semestre, se llevan a cabo reuniones de cada profesor
responsable de asignatura con el equipo de colaboradores docentes que coordina y del director
del programa con el equipo de tutores, donde se comparten los resultados de las evaluaciones,
encuestas e indicadores de calidad, y se toman las decisiones pertinentes para cada una de las
materias.

Además, una vez al año (mínimo), se realiza un encuentro de todos los colaboradores docentes y
tutores con el profesorado, el director de programa y director de los estudios, con el objetivo de
tratar los temas de profundización necesarios para el buen funcionamiento del Grado.

5.2 Planificación y gestión de la movilidad de estudiantes propios y de acogida

Plan de movilidad

La movilidad de los estudiantes y titulados es uno de los elementos centrales del Espacio
Europeo de Educación Superior. El Comunicado de Londres de mayo de 2007 dejó constancia del
compromiso a nivel nacional de avanzar en dos direcciones: por un lado, los procedimientos y
herramientas de reconocimiento y, por otro, estudiar mecanismos para incentivar la movilidad.
Estos mecanismos hacían referencia a la creación de planes de estudios flexibles así como a la
voluntad de alentar el incremento de programas conjuntos.

Para conseguir el fomento de la movilidad de los estudiantes, una de las herramientas más
destacadas es el establecimiento del crédito ECTS (European Credit Transfer System) para todas
las nuevas titulaciones de grado y master. Con esta homogeneización, todas las universidades
compartirán un único sistema de medida de la carga lectiva y el reconocimiento de títulos será
más sencillo.

En este sentido, el plan de movilidad de la universidad se irá desarrollando a medida que avance
el proceso de construcción del Espacio Europeo de Educación Superior, y por tanto, el conjunto
de titulaciones del sistema universitario se adapten a la nueva estructura de las enseñanzas y a la
nueva metodología de enseñanza-aprendizaje que sitúen a las competencias en el centro del
aprendizaje.

Los objetivos marcados, por tanto, inciden de manera distinta en la fase de diseño de las
titulaciones y en la fase de implementación del grado. A continuación detallamos las líneas de
trabajo sobre las que estamos avanzando.

Durante los próximos años la universidad canalizará sus esfuerzos para el logro de los objetivos
que se detallan a continuación:

 El primer objetivo de la universidad debe ser concienciar y promocionar entre los estudiantes
la necesidad y conveniencia de la transversalidad e interdisciplinariedad para atender a los
objetivos de profesionalización y empleabilidad intrínsecos en el proceso de adaptación del
sistema universitario.

 El segundo, permitir al estudiante que adquiera mayor protagonismo en su proceso de

formación y en el desarrollo de competencias, dando flexibilidad en el diseño de la titulación
para la construcción del portafolio individual que revierta de la forma más positiva en su
capacitación profesional.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 48/123

 El tercero, continuar desarrollando los mecanismos operativos que permitan facilitar la

movilidad de nuestros estudiantes a medida que avancen la implementación de la titulación
teniendo en cuenta el perfil del estudiante matriculado (en un porcentaje elevado se
encuentran activos en el mercado de trabajo), nuestro modelo de enseñanza no presencial,
que gira en torno a un campus virtual y la experiencia acumulada en la dotación de movilidad
a nuestras titulaciones actuales (diplomaturas, licenciaturas, ingenierías y oferta de
postgrado).

 El cuarto, explorar nuevas experiencias de movilidad, para diversificar las prácticas de

intercambio de estudiantes y extender el programa de movilidad a un mayor numero de
instituciones del sistema universitario. En estos momentos, las experiencias de movilidad que
ofrecemos a los estudiantes son virtuales, pero estamos estudiando las fórmulas mixtas que
combinan virtualidad y presencialidad.

Ello va acompañado de retos importantes. Concretamente con la finalidad de reforzar, o al menos
facilitar, la movilidad de los estudiantes, la UOC quiere llevar a cabo distintas acciones:

 Programa de fomento de la movilidad

Aprobación de un programa específico de fomento de la movilidad (minors) que permita aportar
movilidad a los grados incorporando en la oferta unos paquetes de asignaturas de disciplinas
diferentes, que ayuden a completar la formación del estudiante del grado, mediante la enseñanza-
aprendizaje y posterior acreditación de competencias complementarias o de profundización para
la titulación. Estos paquetes de asignaturas se llamarán minors, en consonancia con la práctica
universitaria anglosajona.

 Acuerdos universitarios

Promoción de nuevos Acuerdos bilaterales o multilaterales con otras instituciones universitarias.
Actualmente la UOC ya mantiene este tipo de acuerdos con otras universidades, como es el caso
del convenio Intercampus y el convenio Metacampus.

Los acuerdos futuros han de orientarse principalmente hacia: un mayor numero de asignaturas de
intercambio en la oferta de movilidad de los programas, el desarrollo de titulaciones conjuntas, la
fijación de un sistema de reconocimiento de créditos para estudiantes residentes fuera del
territorio que realicen formación presencial en programas del lugar de residencia.

 Programa Erasmus

Potenciación de la movilidad individual de los estudiantes a través de los programas Erasmus.

La UOC solicitó en febrero de 2007 la Carta Universitaria Erasmus, que le fue concedida en julio
de 2007 por la Dirección General de Educación y Cultura de la Comisión Europea. En el marco de
la Carta Universitaria Erasmus, la UOC está estudiando cómo ampliar y consolidar un conjunto de
convenios que favorezcan la movilidad de estudiantes y permitan encajar en el modelo de
enseñanza-aprendizaje de la universidad.

 Oficina de movilidad

Creación de una oficina virtual de movilidad (e-movilidad) que proporcione información relevante y
actualizada sobre las posibilidades de movilidad que los distintos programas ofrecen a nuestros
estudiantes y a potenciales estudiantes visitantes y facilite los trámites relacionados con el tránsito
de estudiantes entre universidades.

A fin de centralizar tanto la oferta de movilidad por parte de la Universidad como la gestión de
recepción de estudiantes de otras universidades, está prevista la creación de una oficina de

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 49/123

movilidad. Este espacio ha de informar a los estudiantes de las universidades y facultades
(españolas o extranjeras) con los que la universidad mantiene intercambios e impulsar la
planificación y mejora de la gestión de la movilidad de estudiantes propios y de acogida. Velará
para garantizar la calidad de los programas de movilidad y el apoyo lingüístico y cultural
necesario. Al tiempo podrá centralizar todo el procedimiento institucional para la acogida de
profesores visitantes.

La oficina de movilidad será la responsable de analizar los programas de movilidad en términos
de número de convenios, oferta de asignaturas para la movilidad interna y externa y estudiantes
propios y ajenos que participan en programas de movilidad. A final de cada curso académico
presentará un Informe de movilidad para su valoración y evaluación por parte de la Unidad de
Evaluación y Calidad que transmitirá al Consejo de Gobierno de la universidad.

 Protocolos de movilidad

Consolidación del protocolo institucional y procedimiento administrativo de acogida a los
estudiantes de movilidad, que permita reforzar los vínculos con la universidad, la integración en la
comunidad universitaria y el intercambio cultural.

Los programas de movilidad virtual que la UOC está desarrollando en la actualidad, garantizan
que los estudiantes matriculados procedentes de otras instituciones reciban los mismos servicios
que los propios estudiantes de la UOC. De acuerdo con nuestro modelo de enseñanza virtual, los
estudiantes que acogemos reciben durante su paso por la universidad, la ayuda de los
colaboradores docentes y tutores de la titulación, quienes los guían durante el proceso de
matricula y les ofrecen asesoramiento académico en todos los asuntos relacionados con el
cumplimiento de los objetivos de formación, así como atención personalizada en el seguimiento
de las asignaturas matriculadas, al objeto de facilitar su proceso de aprendizaje y progreso en el
cumplimiento de los objetivos académicos individuales.

Minors y Convenios

A fin de avanzar en este objetivo, la universitat desarrolla un programa de fomento de la
movilidad intra e interuniversitaria que, en lo referente a la estructuración de las titulaciones, se
sustenta en la aplicación del sistema de minors descrito en el apartado anterior (5.1.1 Distribución
del plan de estudios en créditos ECTS, por tipo de materia) y que forma parte de la oferta de
asignaturas optativas del grado. Dicho sistema permite introducir un pequeño (y acotado) grado
de flexibilidad en el plan de estudios que favorezca una mayor adaptación de la planificación del
aprendizaje al perfil deseado por el estudiante y, al mismo tiempo, permita fomentar:

 La movilidad de los estudiantes entre distintas titulaciones de la propia universidad.

 La movilidad de estudiantes procedentes de otras universidades.

 La movilidad de los estudiantes que cursan las titulaciones actuales hacia las nuevas

titulaciones de grado adaptadas a los requerimientos del EEES.

Se contribuiría al primer objetivo mediante el desarrollo de un catálogo de competencias
complementarias a las transversales y específicas de la titulación que se estructurarían a partir
del diseño de contenidos específicos y adaptados a estas competencias que procederían de otras
titulaciones de grado de la propia universidad. La gestión y financiación es interna dado que todo
el intercambio se produce dentro de la misma estructura de la universidad.

Por otra parte, la presencia de este sistema flexible de asignaturas optativas estructurada como
minors debería permitir el desarrollo de acuerdos explícitos de movilidad (actualmente, ya en fase
de desarrollo) con otras universidades españolas o extranjeras, que impulsen el intercambio de
estudiantes procedentes de titulaciones distintas al grado en cuestión y que desean profundizar el

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 50/123

aprendizaje de conocimientos y el desarrollo de competencias sobre la base de una metodología
de aprendizaje semipresencial. Esta movilidad ofrecerá a nuestros estudiantes acceso a
programas nacionales o extranjeros que utilicen las tecnologías de la información y la
comunicación en la interacción entre estudiante, profesores y compañeros. Es lógico intuir que
ello no requiere que el modelo de la universidad sea no presencial. Cada día son más las
universidades que incorporan dentro de su oferta formativa asignaturas semipresenciales o
totalmente virtuales para el desarrollo de los aprendizajes.

Se trata, en consecuencia, de que no sólo las titulaciones de la UOC sustenten la oferta de minors
sino que los acuerdos con otras universidades sean un método eficaz de intercambio y movilidad
de estudiantes, que combinarían los modelos presenciales y no presenciales en su aprendizaje.

La experiencia del conjunto de universidades catalanas en movilidad virtual en los últimos años
avala el modelo. Desde 1999 la UOC participa en Intercampus, una experiencia de administración
abierta en el ámbito universitario y que se inicia a partir de un convenio de colaboración
impulsado por la Generalitat de Catalunya entre diferentes universidades que participan en el
seno del Consell Interuniversitari de Catalunya. Intercampus demuestra cómo, virtualmente, el
estudiante de cualquier universidad participante en el proyecto puede vincularse a un proceso de
enseñanza-aprendizaje de asignaturas de otra universidad dotando al programa de un elemento
de movilidad.

Actualmente son 8 las universidades participantes en el proyecto (Universitat de Barcelona,
Universitat Autònoma de Barcelona, Universitat Politècnica de Catalunya, Universitat Pompeu
Fabra, Universitat de Girona, Universitat de Lleida, Universitat Rovira i Virgili y Universitat Oberta
de Catalunya) y el objetivo principal es incorporar dinámicas innovadoras de formación, a
distancia, complementarias a la formación presencial entre los universitarios catalanes y que ya
apuntan a las metodologías de trabajo establecidas en el marco del EEES.

El proyecto Intercampus nació como una experiencia piloto de intercambio de asignaturas,
consideradas de libre elección y realizadas de manera virtual entre las universidades
participantes, siendo una iniciativa pionera y modelo de colaboración y coordinación
interuniversitaria, con un sistema de gestión centralizado del que participan todas las
universidades a través de www.catcampus.org.

Quizá las contribuciones más importantes de Intercampus son la puesta en común de contenidos
(asignaturas) de diferentes ámbitos para compartir entre los estudiantes de las universidades
participantes y la experiencia de gestión compartida a través de una plataforma única de acceso,
facilitadora de la movilidad, favoreciendo así un entorno colaborativo universitario.

Es por todos reconocido el valor añadido que esta comunidad virtual interuniversitaria representa
y constituye un programa de movilidad consolidado. El conjunto de universidades participantes
estamos trabajando en la renovación del marco general de colaboración para dar continuidad al
proyecto en el EEES e impulsar iniciativas y programas destinados a compartir la docencia y la
gestión académica de la formación de grado y master con una doble finalidad: movilidad de
estudiantes y colaboración interuniversitaria que permitan desarrollar programas compartidos.

Pretendemos dar respuesta con ello, no solo a los objetivos del Espacio Europeo de Educación
Superior, sino a una realidad y demanda creciente de esta movilidad virtual por parte de los
estudiantes, que no puede ser siempre atendida y que anualmente moviliza a más de 1.500
estudiantes.

El balance global de la experiencia es por tanto muy positivo, tanto por lo que se refiere a la
demanda (5.317 solicitudes de prescripción en el curso 2006-2007) sobre un total de 24
asignaturas disponibles cada semestre y también desde la perspectiva de la universidad, puesto
que desde el curso 1999/00 hasta el pasado curso 2006/07 un total de 501 estudiantes de la UOC
han participado en asignaturas impartidas por otras universidades catalanas, mientras que 1.317
estudiantes de otras universidades han seguido la docencia de asignaturas en la UOC.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 51/123

El objetivo de la UOC y del conjunto del sistema catalán es darle un nuevo impulso para adaptarlo
al nuevo marco que se deriva de la implantación del Espacio Europeo de Educación Superior. En
este sentido, se hace necesario encajar la oferta formativa de Intercampus en los nuevos
programas de Grado que vayamos definiendo, porque una de las características definitorias del
programa desarrollado hasta el momento, es que ha quedado circunscrito a contenidos
transversales en asignaturas de libre elección, opción no contemplada en el diseño de los nuevos
planes de estudio.

El desarrollo de una plataforma única de acceso ha constituido un elemento crucial para impulsar
la movilidad en tanto que facilitadora de todas las gestiones relacionadas con el intercambio:
información de la oferta, acceso, preinscripción y matrícula para la asignación equitativa de
estudiantes, comunicación a las universidades, centralización de la recogida de actas académicas
por asignatura y disgregación por estudiante hacia la institución de origen, etc. Esta plataforma ha
contado con el impulso económico de la Generalitat de Catalunya y actualmente está en fase de
revisión.

Por otro lado, la universidad tiene suscritos convenios bilaterales que le permiten ofrecer también
intercambio de asignaturas y estudiantes para el reconocimiento mutuo de créditos de libre
elección. Estos proyectos están en revisión para adaptarse a la nueva estructura de programas, y
se está valorando la ampliación del ámbito geográfico de intercambio.

Actualmente deben destacarse a nivel nacional el convenio con la Universitat Autónoma de
Barcelona (Metacampus), que amplía la oferta formativa de nuestros programas con 10
asignaturas de la UAB y donde la UOC ofrece 9 asignaturas a sus estudiantes. El sistema genera
un intercambio de estudiantes a nivel de instituciones, si bien el estudiante realiza las gestiones
en la universidad de origen sin que existan cargas adicionales. Así, el proyecto no comporta
financiación alguna y las matriculas se compensan. Teniendo en cuenta la demanda creciente de
los estudiantes sobre la oferta virtual de asignaturas de la UOC, se están revisando los términos
económicos del intercambio.

Además del conjunto del sistema universitario catalán, la UOC ha iniciado conversaciones con el
sistema universitario español para definir estrategias de movilidad virtual en este sentido. Así por
ejemplo se han iniciado los contactos con la Universidad del País Vasco, la Universidad de

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 52/123

Santiago, la Universidade Da Coruña, la Universidad Autónoma de Madrid, la Universidad de la
Laguna o la Universidad de Castilla la Mancha. Se estudia en estos casos la conveniencia de
establecer un sistema de intercambio de estudiantes que posibiliten la movilidad en modelos de
formación distintos y el intercambio de asignaturas que fomente la movilidad de estudiantes entre
programas. Si fuera necesario, en cada caso se determinará el modelo de financiación de
movilidad.

A nivel internacional, debe destacarse el convenio con los Estudios Virtuales de Andorra en todos
los programas oficiales, que permite a sus estudiantes realizar sus estudios en la UOC y obtener
al finalizar el título oficial vigente en ambos países. Este convenio fue firmado a 9 de diciembre de
1996 con el Gobierno de Andorra y fue subrogado en 4 de julio de 2003 por la creación de la
Universitat d’Andorra. Este convenio establece que la UOC ofrece a la Universitat d’Andorra la
metodología propia de aprendizaje a través del Campus virtual y todo el apoyo académico,
técnico y logístico que permitirá a los estudiantes la obtención del título oficial expedido tanto por
la UOC como por la Universitat d’Andorra. Así mismo, ambas universidades reconocerán de
manera genérica como oferta los créditos de libre elección de los planes de estudios oficiales y de
validez en ambos estados. En el curso 2006/07 han estado matriculados 247 estudiantes a través
de este convenio y hasta el curso 2006/07 han titulado 47 estudiantes. Se ha iniciado en este
caso la revisión de los términos del convenio, para adaptarlo a las exigencias del Espacio
Europeo de Educación Superior y se plantea una oferta de doble titulación de grado de las
titulaciones que se vayan adaptando.

Así mismo, a nivel europeo la UOC, ha participado en el proyecto piloto europeo e-Move sobre
movilidad virtual (MV) y también se han iniciado conversaciones con la Open University, que sigue
un modelo de enseñanza no presencial, que encaja con las demandas de movilidad de nuestros
estudiantes y ha de permitir complementar la adquisición de la competencia en una lengua
extranjera por parte de nuestros estudiantes.

Con el apoyo de la Oficina de Relaciones Internacionales, se promocionará la participación activa
de la Universitat Oberta de Catalunya en redes de excelencia y alianzas internacionales.
Actualmente la UOC es miembro de las siguientes redes europeas e internacionales:

- European Association of Distance Teaching Universities (EADTU)
- European Distance and E-learning Network (EDEN)
- European University Association (EUA)
- European Foundation for Quality in eLearning (EFQUEL)
- European Association for International Education (EAIE)
- Centro Interuniversitario de Desarrollo (CINDA)
- EDUCAUSE
- EuroMed Permanent University Forum (EPUF)
- International Council for Distance Education (ICDE)
- Hispanic Association of Colleges & Universities (HACU)
- Global University network for Innovation (GUNI)
- Institutional Management in Higher Education OECD (IMHE)
- New Media Consortium (NMC)
- IMS Global Learning Consortium (IMS GLC)
- OpenCourseWare Consortium (OCW Consortium)
- Consorcio Red de Educación a Distancia (CREAD)
- Red de Innovación Universitaria (RIU)
- Institutional Management in Higher Education (IMHE-OECD)

Finalmente, la movilidad también debería ser impulsada a través del proceso de adaptación de las
titulaciones actuales. En la medida que la filosofía del programa de minors se sustenta en el
desarrollo de competencias distintas a las incluidas en el grado, se abre la posibilidad de
reconocer dichas competencias a aquellos estudiantes que en el proceso de adaptación
transfieran créditos (correspondientes a enseñanzas oficiales) que se correspondan estrictamente
con el desempeño de estas competencias, siempre y cuando hayan sido incluidas en el catálogo
de minors aprobado por la Comisión Académica y los órganos de gobierno de la universidad, de

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 53/123

acuerdo con lo que regula el artículo 6 del RD 1393/2007 por el que se establece la ordenación de
las enseñanzas universitarias oficiales.

Anualmente la Comisión Académica de la Universidad aprobará el conjunto de minors que se
ofrecen a los estudiantes para el curso académico. Los minors serán propuestos y valorados por
la comisión de titulación, que estudiará y valorará las competencias que proporcionan, acotará las
asignaturas que lo integran y los créditos objeto de reconocimiento. Dichas asignaturas
necesariamente formaran parte de otros grados que hayan sido objeto de verificación y se
encuentren inscritos en el Registro de Universidades, Centros y Títulos. Considerando el
calendario de adaptación al EEES que estamos siguiendo las universidades españolas, y el plan
de adaptación del grado que aquí se presenta, para el próximo curso académico no se ha definido
ninguna oferta específica de minors que estimule a los estudiantes para explorar otros currículos
fuera del área de conocimiento propia de la titulación, de acuerdo con sus intereses académicos
particulares o que les permita desarrollar en un mayor grado de especialización competencias
generales y especificas de la titulación. La propuesta finalmente aprobada recogerá en todo caso
la asignación de créditos que corresponde a cada minor así como el reconocimiento curricular en
el grado.

Será el tutor quien recomiende a los estudiantes los minors a cursar en función de sus intereses,
al objeto de profundizar en aquellos campos de aplicación propios de la titulación, o bien para
conocer aquellos otros campos de aplicación que se consideren complementarios a las
menciones ofertadas en el plan de estudios. Igualmente se cuenta con el tutor para recoger las
propuestas de movilidad presencial que pueda solicitar un estudiante y que elevará a la Comisión
de la titulación para su valoración.

Por último señalar que, como se indica en el punto 1.3 de la Memoria, el modelo no presencial de
la Universidad Oberta de Catalunya permite también dotar de movilidad al programa en su
conjunto.

El modelo educativo de la UOC, basado en el uso intensivo de las tecnologías de la información y
la comunicación permiten la matriculación de estudiantes desde cualquier país del mundo. Con
ello acercamos los programas a estudiantes residentes en el extranjero y fomentamos el
intercambio cultural en las aulas virtuales. Por otro lado, esta movilidad de los programas facilita
a los nacionales desplazados por motivos personales o profesionales al extranjero, mantener de
alguna manera su arraigo cultural.

Actualmente la licenciatura de 2º ciclo en Documentación se desarrolla como hemos indicado en
el punto 1.3 de esta Memoria en dos campus, y cuenta con la siguiente distribución geográfica de
estudiantes:

 2º ciclo en Documentación
 2005/06 2006/07 2007/08
Estudiantes residentes
en Catalunya 619 523 537

Estudiantes residentes
en el resto de España 499 432 361

Estudiantes residentes
en el extranjero* 13 19 13

*Incluye estudiantes del convenio con la Universidad de Andorra

Considerando que el estudiante de la UOC puede encontrarse residente en cualquier lugar, se
hace necesario valorar académicamente, en cada caso la conveniencia y el reconocimiento o no
de una alternativa curricular presentada por los estudiantes en una universidad presencial,
considerando el ámbito de conocimiento. No existe tampoco en este caso especial problema con
el sistema de financiación de la movilidad.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 54/123

5.3 Descripción detallada de los módulos o materias de enseñanza
aprendizaje de que consta el plan de estudios

El plan de estudios se ha estructurado en 6 módulos y 10 materias. Para la definición de los
módulos se ha tenido en cuenta principalmente el Eurorreferencial de Competencias 2004, y para
la definición de las materias la referencia principal ha sido el Libro Blanco.

A continuación se incluye información sobre los módulos. Al aludir a las asignaturas se han
utilizado las siguientes abreviaturas: B asignatura básica, OB asignatura obligatoria, OP
asignatura optativa.

Módulo 1: Información 6 ECTS de carácter básico, 63 ECTS de carácter
obligatorio y optatividad propia del módulo
Duración y ubicación temporal dentro del Plan de Estudios
repartido entre todos los semestres del Grado

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON
DICHO MÓDULO

 Capacidad de comunicación en lengua extranjera (inglés)
 Aplicación de las tecnologías de la información a la gestión de información y conocimiento en la

organización
 Aplicación de programas y componentes informáticos a productos, servicios y sistemas de

información.
 Diseño de productos, servicios y sistemas de información.
 Gestión de la implantación y explotación de productos, servicios y sistemas de información
 Identificación, evaluación y validación de información, documentos y sus fuentes.
 Elaboración y aplicación de criterios de reunión, selección, adquisición y supresión de

documentos
 Organización y estructuración de los datos relativos a la descripción de documentos y sus

colecciones
 Aplicación de técnicas de búsqueda, recuperación, tratamiento y presentación de la información
 Identificación de las necesidades y flujos de información de una organización
 Planificación y gestión de la información y el conocimiento para añadir valor a la organización
 Establecimiento de políticas de información corporativas
 Aplicación de los aspectos legales y éticos relativos a la actividad profesional
 Análisis e interpretación de los usos, necesidades y expectativas de los usuarios y de los

clientes
 Formación para la mejora de la cultura y la capacitación informacional de los usuarios
 Aplicación avanzada de normas y técnicas en el tratamiento y explotación de documentos,

colecciones y recursos
 Diseño y control de políticas de adquisición de documentos, colecciones y recursos
 Elaboración de estudios del comportamiento informacional de usuarios y aplicación de los

resultados a la mejora del servicio
 Identificación proactiva de los perfiles informacionales de los usuarios y de los factores críticos

de vigilancia de la organización
 Explotación de fuentes de información especializadas
 Aplicación de técnicas cuantitativas y cualitativas al análisis de información
 Elaboración y presentación de productos informativos orientados a la planificación y la toma de

decisiones
 Incorporación de los requisitos documentales de los procesos de negocio en los sistemas y

servicios de información
 Previsión, organización, gestión y realización de un proyecto técnico
 Participación en el diseño y la evaluación de las políticas públicas de información
 Definición y aplicación de políticas, métodos y técnicas para, proteger, conservar y preservar

documentos y su contenido informativo
 Definición y aplicación de métodos sistemáticos de observación del entorno de una organización
 Diseño de los mecanismos de interacción del usuario con los sistemas de información
 Establecimiento de criterios de gestión de contenidos
 Compromiso ético
 Comunicación escrita y oral mediante la red

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 55/123

 Capacidad de uso y aplicación de las TIC en el ámbito académico y profesional
 Orientación a la calidad
 Trabajo en equipo
 Reconocimiento de la diversidad y multiculturalidad

REQUISITOS PREVIOS
No aplica.

Materia 1.1:
Documentos, unidades y
sistemas de información
(6 ECTS de carácter
básico, 12 ECTS de
carácter obligatorio)

- Introducción a la
información y la
Documentación (6 ECTS-
B)
- Sociedad Red (6 ECTS-
OB)
- Políticas de Información
(6 ECTS- OB)

Materia 1.2:
Fuentes de
información
(6 ECTS de
carácter
obligatorio y
optatividad)

- Fuentes de
información I (6
ECTS- OB)
- Fuentes de
información II (3
ECTS –OP)

Materia 1.3:
Representación y
recuperación de
la información
(24 ECTS de
carácter
obligatorio y
optatividad)

- Análisis
documental I (6
ECTS –OB)
- Búsqueda y
recuperación de la
información (6
ECTS- OB)
- Lenguajes
documentales I (6
ECTS- OB)
- Lenguajes
documentales II (3
ECTS – OP)
- Análisis
documental II (6
ECTS –OP)
- Representación y
visualización de la
información (6
ECTS –OP)
- Gestión del
conocimiento (6
ECTS- OB)

Materia 1.4:
Fundamentos y
metodologías de
investigación.
Estudios métricos
de información
(21 ECTS de
carácter obligatorio
y optatividad)

- Comportamiento
informacional I (6
ECTS- OB)
- Comportamiento
informacional II (3
ECTS- OP)
- Estadística (6
ECTS- OB)
- Informetria (6
ECTS- OP)
- Redes Sociales (6
ECTS- OB)
- Técnicas de
investigación en
Información y
Documentación (3
ECTS –OB)

Actividades formativas con su contenido en ECTS, su metodología de enseñanza-
aprendizaje y su relación con las competencias que debe adquirir el estudiante.

MATERIA 1.1: Documentos, unidades y sistemas de información
Competencias

 Trabajo en equipo
 Reconocimiento de la diversidad y multiculturalidad
 Aplicación de las tecnologías de la información a la gestión de información y conocimiento en la

organización
 Gestión de la implantación y explotación de productos, servicios y sistemas de información
 Definición y aplicación de políticas, métodos y técnicas para, proteger, conservar y preservar

documentos y su contenido informativo
 Identificación de las necesidades y flujos de información de una organización
 Planificación y gestión de la información y el conocimiento para añadir valor a la organización
 Establecimiento de políticas de información corporativas
 Aplicación de los aspectos legales y éticos relativos a la actividad profesional
 Participación en el diseño y la evaluación de las políticas públicas de información
 Definición y aplicación de métodos sistemáticos de observación del entorno de una

organización.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 56/123

Actividades formativas

- Estudio de caso partiendo de demandas hipotéticas de posibles usuarios
- Estudio comparativo de casos
- Exposición escrita sobre aspectos teóricos
- Búsqueda de información
- Debate virtual sobre cuestiones referentes a aspectos legales y éticos relacionados

con la actividad profesional
- Análisis de lecturas introductorias a la información y documentación y a la sociedad de

la información

MATERIA 1.2: Fuentes de información
Competencias

 Definición y aplicación de políticas, métodos y técnicas para, proteger, conservar y preservar
documentos y su contenido informativo

 Identificación, evaluación y validación de información, documentos y sus fuentes
 Aplicación de técnicas de búsqueda, recuperación, tratamiento y presentación de la información
 Elaboración de estudios del comportamiento informacional de usuarios y aplicación de los

resultados a la mejora del servicio
 Explotación de fuentes de información especializadas

Actividades formativas

- Estudio de caso partiendo de consultas hipotéticas de posibles usuarios
- Estudio comparativo de casos
- Exposición escrita sobre estrategias de búsqueda
- Búsqueda de información utilizando las fuentes estudiadas
- Solución de posibles problemas ante las dificultades de localizar según qué

información
- Discusión sobre estrategias de búsqueda

MATERIA 1.3: Representación y recuperación de la información
Competencias
Capacidad de uso y aplicación de las TIC en el ámbito académico y profesional
Orientación a la calidad
Aplicación de las tecnologías de la información a la gestión de información y conocimiento en la
organización
Aplicación de programas y componentes informáticos a productos, servicios y sistemas de información.
Diseño de productos, servicios y sistemas de información
Gestión de la implantación y explotación de productos, servicios y sistemas de información
Definición y aplicación de políticas, métodos y técnicas para, proteger, conservar y preservar
documentos y su contenido informativo
Identificación, evaluación y validación de información, documentos y sus fuentes
Elaboración y aplicación de criterios de reunión, selección, adquisición y supresión de documentos
Organización y estructuración de los datos relativos a la descripción de documentos y sus colecciones
Aplicación de técnicas de búsqueda, recuperación, tratamiento y presentación de la información
Identificación de las necesidades y flujos de información de una organización
Planificación y gestión de la información y el conocimiento para añadir valor a las organizaciones
Establecimiento de políticas de información corporativas
Análisis e interpretación de los usos, necesidades y expectativas de los usuarios y de los clientes
Previsión, organización, gestión y realización de un proyecto técnico.
Formación para la mejora de la cultura y la capacitación informacional de los usuarios
Aplicación avanzada de normas y técnicas en el tratamiento y explotación de documentos colecciones y
recursos
Diseño y control de políticas de adquisición de documentos, colecciones y recursos
Elaboración y presentación de productos informativos orientados a la planificación y la toma de
decisiones
Incorporación de los requisitos documentales de los procesos de negocio en los sistemas y servicios de

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 57/123

información
Diseño de los mecanismos de interacción del usuario con los sistemas de información
Establecimiento de criterios de gestión de contenidos.

Actividades formativas

- Esquemas sobre flujos de información
- Mapas conceptuales sobre la distribución del conocimiento en una organización
- Exposición escrita sobre aspectos teóricos
- Resúmenes sobre el contenido de documentos
- Estudios de caso sobre hipotéticas consultas de posibles usuarios
- Búsqueda de información aplicando las estrategias aprendidas
- Análisis de textos y artículos sobre la gestión del conocimiento

MATERIA 1.4: Fundamentos y metodologías de investigación. Estudios métricos de
información
Competencias
Capacidad de comunicación en lengua extranjera (inglés)
Comunicación escrita y oral mediante la red
Capacidad de uso y aplicación de las TIC en el ámbito académico y profesional
Trabajo en equipo
Reconocimiento de la diversidad y multiculturalidad
Compromiso ético
Aplicación de las tecnologías de la información a la gestión de la información y conocimiento
Aplicación de programas y componentes informáticos a productos, servicios y sistemas de información.
Diseño de productos, servicios y sistemas de información
Identificación, evaluación y validación de información, documentos y sus fuentes
Organización y estructuración de los datos relativos a la descripción de documentos y sus colecciones
Aplicación de técnicas de búsqueda, recuperación, tratamiento y presentación de la información
Identificación de las necesidades y flujos de información de una organización
Planificación y gestión de la información y el conocimiento para añadir valor a la organización
Establecimiento de políticas de información corporativas
Definición y aplicación de métodos sistemáticos de observación del entorno de una organización
Análisis e interpretación de los usos, necesidades y expectativas de los usuarios y de los clientes
Previsión, organización, gestión y realización de un proyecto técnico.
Formación para la mejora de la cultura y de la capacitación informacional de los usuarios
Elaboración de estudios de comportamiento informacional de usuarios y aplicación de los resultados de
la mejora del servicio
Identificación proactiva de los perfiles informacionales de los usuarios y de los factores críticos de
vigilancia de la organización
Aplicación de técnicas cuantitativas y cualitativas al análisis de información
Elaboración y presentación de productos informativos orientados a la planificación y la toma de
decisiones
Diseño de los mecanismos de interacción del usuario con los sistemas de información

Actividades formativas

- Esquemas sobre el funcionamiento de las redes sociales
- Mapas conceptuales aplicados al comportamiento informacional de los usuarios
- Estudio de caso sobre técnicas de investigación
- Estudio de caso sobre comportamiento informacional
- Aplicación de técnicas de análisis cuantitativo
- Aplicación de técnicas de análisis cualitativo
- Debates virtuales respecto al valor de las redes sociales
- Elaboración de un dossier a partir de la lectura de documentos en inglés

Todas las actividades propuestas se orientan a guiar el proceso de aprendizaje, estimular y motivar al
estudiante y facilitar el aprendizaje para alcanzar el nivel competencial propuesto. Sin embargo, no todas

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 58/123

ellas tienen por finalidad la evaluación del estudiante.

La metodología de enseñanza-aprendizaje utilizada en el presente Grado se basa en el modelo
educativo de la UOC caracterizado por la asincronía en espacio y tiempo canalizada a través de un
Campus virtual.

La metodología de enseñanza-aprendizaje de la UOC sitúa al estudiante como impulsor de su propio
proceso de aprendizaje. Esta metodología se caracteriza porque la UOC proporciona al estudiante unos
recursos adaptados a sus necesidades. Estos recursos deben garantizar que el estudiante pueda lograr
los objetivos docentes y trabajar las competencias marcadas en cada una de las materias que realiza.
Entre los recursos que la Universidad pone a disposición de los estudiantes en el marco del Campus
virtual es preciso destacar los siguientes:

 El espacio dónde se desarrolla la docencia: el aula virtual
 Los elementos de planificación de la docencia: plan docente o plan de aprendizaje.
 Los elementos de evaluación de la enseñanza: Las pruebas de evaluación continua (PAC),

pruebas de evaluación final.
 Los recursos disponibles: módulos didácticos, guías de estudio, casos prácticos, biblioteca,

lecturas, artículos....
 Las personas que facilitan el aprendizaje: profesor responsable, colaborador docente y tutor.

La metodología de enseñanza-aprendizaje que se acaba de describir en el presente módulo de
manera general es válida para el resto módulos, atendiendo a que esta metodología es esencialmente de
la misma naturaleza en todos los módulos y materias que conforman el Grado y, en todo caso, viene
matizada por los requerimientos de la diferente tipología de actividades que se plantean para trabajar las
competencias.

Sistema de evaluación de la adquisición de las competencias y sistema de
calificaciones

En el marco del modelo pedagógico de la Universitat Oberta de Catalunya, el modelo de
evaluación persigue adaptarse a los ritmos individuales de los estudiantes facilitando la
constante comprobación de los avances que realiza en su proceso de aprendizaje. Por ello,
el modelo de evaluación establecido es el de la evaluación continua que ha de garantizar
que la evaluación sea formativa, pero sin renunciar a su dimensión acreditativa. A su vez,
ha de ser flexible y viable.

La opción por este modelo se justifica en el marco del Espacio Europeo de Educación
Superior porqué ofrece al estudiante una pauta de actividades que ha de realizar y sugiere
un ritmo de trabajo concreto que le garantiza mejor la consecución de los objetivos en el
tiempo que dispone; asegura su participación activa en la construcción del propio
conocimiento y facilita la guía y la orientación del profesor en el proceso de aprendizaje y
permite obtener de manera gradual una calificación académica.

Este modelo pues, se construye a partir de cuatro aspectos básicos: la función formativa de
la evaluación, la función acreditativa, la flexibilidad, y la viabilidad. Atendiendo a estas
características, esta titulación contempla un método de evaluación de las competencias
tanto específicas como transversales basado en:

 El trabajo de los estudiantes con los contenidos tanto teóricos como prácticos a
través de actividades, las cuales contemplan la progresión de los aprendizajes a
lograr y se plantean de forma continua en el tiempo;

 El feed-back formativo y personalizado por parte del colaborador docente, que
favorece la autorregulación, por parte de los estudiantes, de estos aprendizajes;

 Una tipología de actividades diversa que permite el trabajo de las competencias a
adquirir;

 Un sistema de valoración a cinco niveles, que permite calificar los resultados de los
aprendizajes de cada actividad de evaluación continua de manera cualitativa. Al
finalizar el semestre, el estudiante obtiene una calificación global cualitativa de la
evaluación continua, que tiene su correspondencia cuantitativa según lo establecido
a el artículo 5.4 del Real decreto 1125/2003, de 5 de septiembre, por el cual se

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 59/123

establece el sistema europeo de créditos y el sistema de calificaciones en las
titulaciones universitarias de carácter oficial y validez a todo el territorio nacional.

Atendiendo al perfil previsto de los estudiantes y a la flexibilidad que caracteriza el modelo
de evaluación propuesto, el estudiante, puede optar por dos vías de evaluación para la
superación de cada asignatura: el seguimiento del Sistema de Evaluación Continua o bien
la realización de una única Prueba Final de Evaluación. La opción recomendada a los
estudiantes, considerando su perfil de formación y profesional, es la de ir alcanzando y
superando los aprendizajes por la vía de pruebas de Evaluación continua hasta llegar a la
realización de la Prueba de Validación o Prueba Final.

El sistema, los métodos y los instrumentos de evaluación de aquellos aprendizajes que los
estudiantes deberán alcanzar en esta titulación se han diseñado en el marco del modelo de
evaluación de aprendizajes basados en competencias de la UOC. El modelo de evaluación
de competencias de carácter formativo persigue adaptarse a las características de cada
materia y asignatura y facilitar, en este marco, flexibilidad para que el estudiante siga su
proceso de aprendizaje. El proceso de evaluación de competencias esta configurado por
actividades de inicio, actividades de seguimiento y actividades de síntesis

El proceso de evaluación de las competencias está configurado por tres tipos de actividades
evaluativas: actividades de inicio, actividades de seguimiento y actividades de síntesis.

Las actividades de inicio tienen por objetivo valorar y/o conocer el conocimiento previo del
estudiante, tanto de las competencias instrumentales como de las competencias específicas
de otras asignaturas con las que aquella asignatura esté especialmente vinculada. Las
actividades de inicio han de facilitar un mapa de orientación en la asignatura tanto para el
profesor, que así conocerá la formación previa del estudiante, como por parte del estudiante
que será consciente de lo que sabe y lo que no. En cada asignatura, el plan docente
definirá el carácter obligatorio o voluntario de estas actividades así como, en su caso, el
valor relativo que puedan tener en el conjunto de la evaluación.

Las actividades de seguimiento guían el proceso de aprendizaje y permiten acreditar la
adquisición de las competencias previstas y la consecución de los objetivos de aprendizaje
fijados. Constituyen el núcleo del proceso de evaluación e incluye las actividades para
trabajar las diferentes competencias en cada una de las materias de acuerdo con la tabla
definida anteriormente. En el plan docente de la asignatura, el profesor definirá los
diferentes itinerarios formativos y evaluativos a seguir, es decir, se determinarán cuál o
cuáles actividades de seguimiento necesariamente se deberán realizar y en qué momento y
cuál es la flexibilidad que podrá tener el estudiante a la hora de definir y configurar su propio
itinerario. El plan docente también determinará el valor relativo de cada actividad en el
conjunto de la evaluación.

Las actividades de síntesis persiguen aplicar las competencias trabajadas a lo largo del
proceso con el objetivo de poder hacer una valoración de conjunto. Las actividades de
síntesis son coherentes con las competencias trabajadas y las actividades realizadas
aunque no deben implicar necesariamente la reproducción de las actividad es de
seguimiento. Las actividades se síntesis son únicas aunque se adaptan al itinerario
evaluativo seguido por cada estudiante.

Para cada materia se definirá qué asignaturas han de tener actividades de síntesis
obligatorias y qué asignaturas las tendrán voluntarias y si éstas deberán realizarse
necesariamente de forma presencial o podrán también ser realizadas virtualmente.

A través del plan docente de cada una de las asignaturas, que se hace público en el
espacio de aula al inicio del semestre, los estudiantes conocen cuáles son las actividades
de aprendizaje y de evaluación propuestas, qué recursos didácticos tienen al alcance, qué
seguimiento y ayuda pedagógica recibirán del equipo docente, cuáles serán los criterios
para evaluar su rendimiento y la adquisición de competencias, y cuál es el sistema de

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 60/123

valoración de cada una de las actividades.

El diseño de esta titulación asegura que las competencias específicas y transversales se
trabajan, se movilizan y se adquieren a los niveles definidos a través de, por una parte, la
tipología de actividades de aprendizaje evaluables y no evaluables y, de la otra, de la
metodología docente y el planteamiento de cada ejercicio o tarea que el estudiante debe
realizar. Al finalizar el programa, el Trabajo Final de Grado (TFG) permite poner en juego,
de forma integrada, todas las competencias de la titulación y evaluarlas con sentido
acreditativo.

Según el modelo planteado y desarrollado por la UOC desde sus inicios, el proceso de
evaluación se centra en las siguientes tipologías:

 Evaluación Continua (EC) + Prueba de Validación (PV) o Prueba Final: que
consiste en diferentes procesos evaluativos de seguimiento de las diferentes
actividades realizadas, más una Prueba de Validación (PV) final que certifica la
asimilación de los contenidos y la obtención de las competencias. La nota final se
obtiene con la media ponderada de cada una de las calificaciones correspondientes
a cada una de las Pruebas de Evaluación Continua (PEC). En esta tipología,
aquellos estudiantes que, por diferentes causas, no han podido completar y, por
tanto, superar el proceso de Evaluación Continua, tienen la opción de presentarse a
una Prueba Final (EF).

 Evaluación Continua (EC) + Prueba de Validación (PV): que consiste en

diferentes procesos evaluativos de seguimiento de las diferentes actividades
realizadas, más una Prueba de Validación (PV) final que certifica la asimilación de
los contenidos y la obtención de las competencias. La nota final se obtiene con la
media ponderada de cada una de las calificaciones correspondientes a cada una de
las Pruebas de Evaluación Continua (PEC).

 Evaluación Continua (EC): que consiste en diferentes procesos evaluativos de

seguimiento de las diferentes actividades realizadas. La nota final se obtiene con la
media ponderada de cada una de las calificaciones correspondientes.

En el Informe externo resultante de la evaluación institucional de la UOC que se realizó en
marzo de 2006, el Comité de Evaluación Externo valoró como Muy adecuados (A) los
mecanismos de aseguramiento de la calidad con respecto a la evaluación de los
aprendizajes.

Los mecanismos para el aseguramiento de la calidad respecto a la evaluación de los
aprendizajes se basan en:

 Encuestas a estudiantes
 Seguimiento del proceso docente por parte profesores responsables de asignatura,

directores de programa y estudios, y consiguiente cambio en los planes de objetivos
personales

 Coordinación de todos los equipos implicados en el proceso de enseñanza

El modelo pedagógico de la UOC, como ya se ha comentado, apuesta por la evaluación
continua, como un medio para ayudar al estudiante no presencial a seguir de manera
adecuada el programa previsto. Por ello, la UOC realiza un seguimiento del grado de
implementación de la evaluación continua en las asignaturas, el % de estudiantes que optan
por este modelo de evaluación, así como los resultados obtenidos. En la audiencia con
directores de estudio y programa se detectó gran satisfacción sobre el nivel de exigencia de
las pruebas de evaluación continua.

El correcto seguimiento del sistema de Evaluación Continua implicará la realización de las

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 61/123

actividades propuestas, guiadas y evaluadas por los profesores de las asignaturas, que
deben realizarse durante el semestre y que se exponen en la planificación de cada
asignatura al inicio del semestre de manera individual y original. Los criterios y requisitos
para superar de forma satisfactoria la Evaluación Continua o las Pruebas Finales de
Evaluación serán expuestos, de manera general, en el plan docente de la asignatura.

Las pruebas de evaluación, (tanto las pruebas de evaluación continua como, si es
necesario, la prueba de validación) se actualizan semestralmente y constituyen un sistema
coherente que evita distorsiones en la evaluación, en tanto existe relación directa entre las
actividades desarrolladas durante el curso y las pruebas de síntesis. Como garantían del
proceso, existe un procedimiento de revisión de exámenes y de pruebas de validación, que
es bien conocido por parte de los estudiantes y que se explicita, publica y accede desde el
campus virtual.

Por otro lado, se valoró también muy positivamente el hecho que la UOC demuestra tener
una capacidad de reacción rápida: incorpora innovaciones (como las pruebas de
validación), sigue su implementación, detecta problemas y pone en marcha soluciones de
mejora. Ello es posible gracias al compromiso docente de toda la comunidad UOC.

Breve descripción de contenidos de cada materia

- Materia 1.1: Documentos, unidades y sistemas de información. Esta materia
es una introducción a la información y la documentación que pretende mostrar
desde los aspectos básicos conceptuales de la disciplina, pasando por los tipos de
unidades de información y la manera de gestionarlos, hasta la identificación de las
necesidades de los usuarios o de una organización. Todo ello, en el contexto de la
sociedad red.

- Materia 1.2: Fuentes de información En esta materia se presentan las tipologías
de fuentes de información, así como los criterios y técnicas de uso, evaluación y
explotación de las mismas, ya sea en su dimensión de uso individual o en el
contexto de unidades y servicios de información específicos. Se ofrece una
perspectiva tanto de fuentes generales como especializadas.

- Materia 1.3: Representación y recuperación de la información. En esta materia
se estudian todos los elementos implicados en el proceso de representación de la
información y del conocimiento. Estos elementos se concretan por una parte, en el
estudio y la utilización de lenguajes documentales o la aplicación de técnicas de
análisis documental, para poder proceder a una correcta recuperación y gestión de
los mismos. Por otra, se introducen contenidos relacionados con las técnicas,
métodos y procedimientos para establecer relaciones entre conceptos, y extraer
conocimiento de los documentos y de la información mediante los preceptos
básicos de la visualización de la información,.

- Materia 1.4: Fundamentos y metodologías de investigación. Estudios métricos
de información Esta materia pretende dotar al estudiante de aquellos
conocimientos y técnicas relativos a las metodologías cuantitativas y cualitativas de
investigación. Para poderlos aplicar en cualquier ámbito de la información y de la
documentación y, en especial, en la informetria y al comportamiento de usuarios.

Comentarios adicionales

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 62/123

Módulo 2 Tecnología 30 ECTS de carácter obligatorio, y
optatividad propia del módulo
Duración y ubicación temporal dentro del Plan de Estudios:
repartido entre todos los semestres del Grado
COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE
CON DICHO MÓDULO

Capacidad de uso y aplicación de las TIC en el ámbito académico y profesional
Capacidad de comunicación escrita y oral mediante la red.
Trabajo en equipo interdisciplinario.
Reconocimiento de la diversidad y la mutlicuturalidad.
Compromiso ético.
Iniciativa emprendedora.
Orientación a la calidad.
Aplicación de las tecnologías de la información a la gestión de información y conocimiento en
la organización.
Aplicación de programas y componentes informáticos a productos, servicios y sistemas de
información.
Diseño de productos, servicios y sistemas de información.
Gestión de la implantación y explotación de productos, servicios y sistemas de información.
Definición y aplicación de políticas, métodos y técnicas para, proteger, conservar y preservar
documentos y su contenido informativo.
Elaboración y aplicación de criterios de reunión, selección, adquisición y supresión de
documentos.
Organización y estructuración de los datos relativos a la descripción de documentos y sus
colecciones.
Aplicación de técnicas de búsqueda, recuperación, tratamiento y presentación de la
información.
Identificación de las necesidades y flujos de información de una organización.
Análisis e interpretación de los usos, necesidades y expectativas de los usuarios y de los
clientes.
Previsión, organización, gestión y realización de un proyecto técnico.
Establecimiento de requisitos de seguridad y acceso a los documentos.
Preservación a largo plazo de los contenidos informativos en los formatos y soportes
documentales adecuados, a partir del análisis del contexto organizativo, social, legal y
tecnológico.
Diseño de los mecanismos de interacción del usuario con los sistemas de información
Coordinación de la implementación y mejora de los mecanismos de interacción del usuario con
los sistemas de información.
Establecimiento de criterios de gestión de contenidos.
Establecimiento de requisitos y procedimientos de garantía de la privacidad del usuario.
Establecimiento de los factores críticos de éxito de los sistemas de información y de sus
requerimientos.
Coordinación de la implementación y la mejora de los sistemas de información.
Integración del conjunto de sistemas de información de la organización, y de su evolución a
largo plazo.
Establecimiento de políticas de seguridad de los sistemas de información.

REQUISITOS PRÉVIOS
No aplica.

Materia 2.1: Tecnologías de la Información y edición digital (30 ECTS de carácter
obligatorio, y optatividad)

Asignaturas:
Competencias TIC en Información y Documentación (6 créditos ECTS-B)
Ingeniería del Software (6 créditos ECTS-OB)

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 63/123

Bases de Datos (6 créditos ECTS-OB)
Gestión de Contenidos (6 créditos ECTS-OB)
Tecnologías de la Información (6 créditos ECTS-OB)
Interacción Persona Ordenador (6 créditos ECTS-OP)
Gestión Avanzada de Contenidos (6 créditos ECTS-OP)
Sistemas de información Avanzados (6 créditos ECTS-OP)
Integración de Sistemas de Información (6 créditos ECTS-OP)
Arquitectura de Información (6 créditos ECTS-OP)
Integración digital de documentos (6 créditos ECTS-OP)

Actividades formativas con su contenido en ECTS, su metodología de enseñanza-
aprendizaje y su relación con las competencias que debe adquirir el estudiante.

MATERIA 2.1 Tecnologías de la Información y edición digital
Competencias
Capacidad de uso y aplicación de las TIC en el ámbito académico y profesional
Capacidad de comunicación escrita y oral mediante la red.
Trabajo en equipo interdisciplinario.
Reconocimiento de la diversidad y la mutlicuturalidad.
Compromiso ético.
Iniciativa emprendedora.
Orientación a la calidad.
Aplicación de las tecnologías de la información a la gestión de información y conocimiento en
la organización.
Aplicación de programas y componentes informáticos a productos, servicios y sistemas de
información.
Diseño de productos, servicios y sistemas de información.
Gestión de la implantación y explotación de productos, servicios y sistemas de información.
Definición y aplicación de políticas, métodos y técnicas para, proteger, conservar y preservar
documentos y su contenido informativo.
Elaboración y aplicación de criterios de reunión, selección, adquisición y supresión de
documentos.
Organización y estructuración de los datos relativos a la descripción de documentos y sus
colecciones.
Aplicación de técnicas de búsqueda, recuperación, tratamiento y presentación de la
información.
Identificación de las necesidades y flujos de información de una organización.
Análisis e interpretación de los usos, necesidades y expectativas de los usuarios y de los
clientes.
Previsión, organización, gestión y realización de un proyecto técnico.
Establecimiento de requisitos de seguridad y acceso a los documentos.
Preservación a largo plazo de los contenidos informativos en los formatos y soportes
documentales adecuados, a partir del análisis del contexto organizativo, social, legal y
tecnológico.
Diseño de los mecanismos de interacción del usuario con los sistemas de información
Coordinación de la implementación y mejora de los mecanismos de interacción del usuario con
los sistemas de información.
Establecimiento de criterios de gestión de contenidos.
Establecimiento de requisitos y procedimientos de garantía de la privacidad del usuario.
Establecimiento de los factores críticos de éxito de los sistemas de información y de sus
requerimientos.
Coordinación de la implementación y la mejora de los sistemas de información.
Integración del conjunto de sistemas de información de la organización, y de su evolución a
largo plazo.
Establecimiento de políticas de seguridad de los sistemas de información.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 64/123

Actividades formativas

- Participación regular en el foro virtual de la asignatura.
- Estudio de casos de organizaciones.
- Estudios de casos de proyectos.
- Estudio comparativo de software y sus diferencias.
- Estudio comparativo de proveedores de servicios y productos informáticos.
- Participación en debates sobre la temática
- Análisis de noticias y artículos de prensa relacionados con la temática y su

interacción con la Información y la Documentación.
- Creación de esquemas y mapas conceptuales.
- Creación de productos informativos con utilización de software

Todas las actividades propuestas se orientan a guiar el proceso de aprendizaje, estimular y motivar al
estudiante y facilitar el aprendizaje para alcanzar el nivel competencial propuesto. Sin embargo, no todas
ellas tienen por finalidad la evaluación del estudiante.

La metodología de enseñanza-aprendizaje utilizada en el presente Grado se basa en el modelo
educativo de la UOC caracterizado por la asincronía en espacio y tiempo canalizada a través de un
Campus virtual.

La metodología de enseñanza-aprendizaje de la UOC sitúa al estudiante como impulsor de su propio
proceso de aprendizaje. Esta metodología se caracteriza porque la UOC proporciona al estudiante unos
recursos adaptados a sus necesidades. Estos recursos deben garantizar que el estudiante pueda lograr
los objetivos docentes y trabajar las competencias marcadas en cada una de las materias que realiza.
Entre los recursos que la Universidad pone a disposición de los estudiantes en el marco del Campus
virtual es preciso destacar los siguientes:

 El espacio dónde se desarrolla la docencia: el aula virtual
 Los elementos de planificación de la docencia: plan docente o plan de aprendizaje.
 Los elementos de evaluación de la enseñanza: Las pruebas de evaluación continua (PAC),

pruebas de evaluación final.
 Los recursos disponibles: módulos didácticos, guías de estudio, casos prácticos, biblioteca,

lecturas, artículos....
 Las personas que facilitan el aprendizaje: profesor responsable, colaborador docente y tutor.

La metodología de enseñanza-aprendizaje que se acaba de describir en el presente módulo de
manera general es válida para el resto módulos, atendiendo a que esta metodología es esencialmente de
la misma naturaleza en todos los módulos y materias que conforman el Grado y, en todo caso, viene
matizada por los requerimientos de la diferente tipología de actividades que se plantean para trabajar las
competencias.

Sistema de evaluación de la adquisición de las competencias y sistema de
calificaciones

El sistema de evaluación y sistema de calificaciones coincide con el detallado en el módulo 1.

Breve descripción de contenidos de cada materia

- Materia 2.1. Tecnologías de la Información y Edición Digital: Las competencias incluidas permiten al
estudiante tener la capacitación para la gestión de información mediante las Tecnologías de la
Información y la Comunicación a un nivel avanzado. En las asignaturas obligatorias se procede a mostrar
una visión general del funcionamiento de las TIC, su uso personal, el planteamiento de requerimientos
informáticos y la utilización del software para la gestión de la información y los contenidos. En las
asignaturas optativas y en función de la mención o elección, se profundizan en aspectos tecnológicos
tales como proveedores y proyectos.

Comentarios adicionales

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 65/123

Módulo 3 Comunicación 12 ECTS de carácter básico, 18 ECTS de carácter
obligatorio
Duración y ubicación temporal dentro del Plan de Estudios
repartido entre todos los semestres del Grado
COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE
CON DICHO MÓDULO

Capacidad de comunicación en lengua extranjera (inglés)
Comunicación en la lengua propia
Comunicación escrita y oral mediante la red
Capacidad de uso y aplicación de las TIC en el ámbito académico y profesional
Trabajo en equipo interdisciplinario
Reconocimiento de la diversidad y multiculturalidad
Orientación a la calidad.
Diseño de productos, servicios y sistemas de información.

REQUISITOS PREVIOS
No aplica.
Materia 3.1: Fundamentos de comunicación (12 ECTS de carácter básico, 18 ECTS de
carácter obligatorio)

Expresión Oral y Escrita (6 ECTS – B)
Idioma Moderno I (6 ECTS – B)
Idioma Moderno II (6 ECTS – OB)
Teorías de la Comunicación (6 ECTS- B)
Técnicas de Gestión y Comunicación (6 ECTS- B)

Actividades formativas con su contenido en ECTS, su metodología de enseñanza-
aprendizaje y su relación con las competencias que debe adquirir el estudiante.

MATERIA 3.1 Fundamentos de comunicación

Competencias

Capacidad de comunicación en lengua extranjera (inglés)
Comunicación en la lengua propia
Comunicación escrita y oral mediante la red
Capacidad de uso y aplicación de las TIC en el ámbito académico y profesional
Trabajo en equipo interdisciplinario
Reconocimiento de la diversidad y multiculturalidad
Orientación a la calidad.
Diseño de productos, servicios y sistemas de información.

Actividades formativas

- Debates virtuales
- Juegos de rol y equipo para resolver situaciones de crisis
- Exposición escrita en las distintas lenguas
- Exposición escrita de acuerdos de reuniones
- Exposición fundamentada y discusión conjunta de las Prácticas
- Ejercicio de argumentación de textos en diferentes idiomas
- Portafolio de tareas breves
- Taller de escritura
- Taller de lectura
- Trabajo de síntesis
- Aplicación y análisis de auto-test para definir perfil personal comunicativo
- Análisis de textos teóricos sobre comunicación

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 66/123

Todas las actividades propuestas se orientan a guiar el proceso de aprendizaje, estimular y motivar al
estudiante y facilitar el aprendizaje para alcanzar el nivel competencial propuesto. Sin embargo, no todas
ellas tienen por finalidad la evaluación del estudiante.

La metodología de enseñanza-aprendizaje utilizada en el presente Grado se basa en el modelo
educativo de la UOC caracterizado por la asincronía en espacio y tiempo canalizada a través de un
Campus virtual.

La metodología de enseñanza-aprendizaje de la UOC sitúa al estudiante como impulsor de su propio
proceso de aprendizaje. Esta metodología se caracteriza porque la UOC proporciona al estudiante unos
recursos adaptados a sus necesidades. Estos recursos deben garantizar que el estudiante pueda lograr
los objetivos docentes y trabajar las competencias marcadas en cada una de las materias que realiza.
Entre los recursos que la Universidad pone a disposición de los estudiantes en el marco del Campus
virtual es preciso destacar los siguientes:

 El espacio dónde se desarrolla la docencia: el aula virtual
 Los elementos de planificación de la docencia: plan docente o plan de aprendizaje.
 Los elementos de evaluación de la enseñanza: Las pruebas de evaluación continua (PAC),

pruebas de evaluación final.
 Los recursos disponibles: módulos didácticos, guías de estudio, casos prácticos, biblioteca,

lecturas, artículos....
 Las personas que facilitan el aprendizaje: profesor responsable, colaborador docente y tutor.

La metodología de enseñanza-aprendizaje que se acaba de describir en el presente módulo de
manera general es válida para el resto módulos, atendiendo a que esta metodología es esencialmente de
la misma naturaleza en todos los módulos y materias que conforman el Grado y, en todo caso, viene
matizada por los requerimientos de la diferente tipología de actividades que se plantean para trabajar las
competencias.

Sistema de evaluación de la adquisición de las competencias y sistema de
calificaciones

El sistema de evaluación y sistema de calificaciones coincide con el detallado en el módulo 1.

Breve descripción de contenidos de cada materia

- Materia 3.1 Fundamentos de comunicación: constituye una materia instrumental. Incluye
conocimientos y técnicas que permitirán a los profesionales interpretar y comunicar
información de forma fluida y adecuando el mensaje, tanto en su contenido como en su
estructura, a distintas situaciones, ya sea en el idioma propio o en una lengua extranjera. Así
mismo los contenidos de la materia están pensados para que las estrategias de comunicación
desarrollen la capacidad de interrelación personal e individual y de interrelación grupal o de
equipo.

Comentarios adicionales

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 67/123

Módulo 4 Gestión 6 ECTS de carácter básico, 21 ECTS de carácter obligatorio y
optatividad propia del módulo
Duración y ubicación temporal dentro del Plan de Estudios
repartido entre todos los semestres del Grado
COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE
CON DICHO MÓDULO

Capacidad de comunicación en lengua extranjera (inglés)
Trabajo en equipo interdisciplinario
Compromiso ético
Iniciativa emprendedora
Orientación a la calidad
Reconocimiento de la diversidad y multiculturalidad.
Aplicación de las tecnologías de la información a la gestión de información y conocimiento en la
organización
Aplicación de programas y componentes informáticos a productos, servicios y sistemas de
información.
Diseño de productos, servicios y sistemas de información.
Gestión de la implantación y explotación de productos, servicios y sistemas de información
Definición y aplicación de políticas, métodos y técnicas para, proteger, conservar y preservar
documentos y su contenido informativo
Identificación, evaluación y validación de información, documentos y sus fuentes.
Elaboración y aplicación de criterios de reunión, selección, adquisición y supresión de
documentos.
Aplicación de técnicas de búsqueda, recuperación, tratamiento y presentación de la
información.
Identificación de las necesidades y flujos de información de una organización
Planificación y gestión de la información y el conocimiento para añadir valor a la organización
Establecimiento de políticas de información corporativas
Definición y aplicación de métodos sistemáticos de observación del entorno de una
organización.
Aplicación de los aspectos legales y éticos relativos a la actividad profesional
Análisis e interpretación de los usos, necesidades y expectativas de los usuarios y de los
clientes
Participación en el diseño y la evaluación de las políticas públicas de información.
Previsión, organización, gestión y realización de un proyecto técnico
Gestión de unidades organizativas dedicadas a proporcionar y promocionar productos,
servicios o sistemas de información.
Formación para la mejora de la cultura y la capacitación informacional de los usuarios.
Aplicación avanzada de normas técnicas al tratamiento y explotación de documentos,
colecciones y recursos
Diseño y control de políticas de adquisición de documentos, colecciones y recursos
Elaboración y aplicación de normativas de acceso y uso de servicios
Identificación proactiva de los perfiles informacionales de los usuarios y de los factores críticos
de vigilancia de la organización
Explotación de fuentes de información especializadas
Aplicación de técnicas cuantitativas y cualitativas al análisis de información
Elaboración y presentación de productos informativos orientados a la planificación y la toma de
decisiones
Establecimiento de requisitos de seguridad y acceso a los documentos
Preservación a largo plazo de los contenidos informativos en los formatos y soportes
documentales adecuados, teniendo en cuenta el contexto organizativo, legal y tecnológico
Incorporación de los requisitos documentales de los procesos de negocio en los sistemas y
servicios de información
Establecimiento de los factores críticos de éxito de los sistemas de información y de sus
requerimientos

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 68/123

Coordinación de la implementación y la mejora de los sistemas de información
Integración del conjunto de sistemas de información de la organización, y de su evolución a
largo plazo
Establecimiento de políticas de seguridad de los sistemas de información

REQUISITOS PREVIOS

Materia 4.1: Planificación, organización y
evaluación de unidades, servicios y sistemas de
información (6 ECTS de carácter básico, 21 ECTS
de carácter obligatorio y optatividad)

• Auditoría de la Información (3 ECTS-OB)
• Dirección Estratégica (6 ECTS- OP)
• Dirección estratégica de servicios de sistemas

de información (6 ECTS-OP)
• Iniciativa emprendedora (6 ECTS-B)
• Gestión de la innovación (6 ECTS- OP)
• Gestión funcional de servicios de sistemas de

información (6 ECTS- OP)
• Gestión Integral de Bibliotecas (6 ECTS- OP)
• Gestión de Unidades y Servicios de

Información (6 ECTS- OB)
• Inteligencia Competitiva (6 ECTS- OP)
• Introducción a la Empresa (6 ECTS- B)
• Organizaciones Intensivas en Información (6

ECTS- OP)
• Sistemas de Información en la Organización (6

ECTS- OB)
• Uso de sistemas de información en las

organizaciones (6 ECTS- OP)

Materia 4.2: Gestión Técnica de
Documentos de archivo
(optatividad)

• Documentación Audiovisual
(3 ECTS- OP)

• Documentación Sanitaria (3
ECTS –OP)

• Gestión Documental (6
ECTS- OP)

• Gestión Integral de Archivos
(6 ECTS- OP)

• Preservación de Recursos de
Información Digital (6 ECTS-
OP)

Actividades formativas con su contenido en ECTS, su metodología de enseñanza-
aprendizaje y su relación con las competencias que debe adquirir el estudiante.

MATERIA 4.1: Planificación, organización y evaluación de unidades, servicios y sistemas
de información

Competencias

Reconocimiento de la diversidad y multiculturalidad.
Capacidad de comunicación en lengua extranjera (inglés)
Trabajo en equipo interdisciplinario
Iniciativa emprendedora
Orientación a la calidad
Aplicación de las tecnologías de la información a la gestión de información y conocimiento en la
organización
Aplicación de programas y componentes informáticos a productos, servicios y sistemas de
información.
Diseño de productos, servicios y sistemas de información.
Gestión de la implantación y explotación de productos, servicios y sistemas de información
Definición y aplicación de políticas, métodos y técnicas para, proteger, conservar y preservar
documentos y su contenido informativo
Identificación, evaluación y validación de información, documentos y sus fuentes.
Elaboración y aplicación de criterios de reunión, selección, adquisición y supresión de
documentos.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 69/123

Aplicación de técnicas de búsqueda, recuperación, tratamiento y presentación de la
información.
Identificación de las necesidades y flujos de información de una organización
Planificación y gestión de la información y el conocimiento para añadir valor a la organización.
Establecimiento de políticas de información corporativas
Definición y aplicación de métodos sistemáticos de observación del entorno de una
organización.
Aplicación de los aspectos legales y éticos relativos a la actividad profesional
Análisis e interpretación de los usos, necesidades y expectativas de los usuarios y de los
clientes
Previsión, organización, gestión y realización de un proyecto técnico
Gestión de unidades organizativas dedicadas a proporcionar y promocionar productos,
servicios o sistemas de información.
Aplicación avanzada de normas técnicas al tratamiento y explotación de documentos,
colecciones y recursos
Diseño y control de políticas de adquisición de documentos, colecciones y recursos
Elaboración y aplicación de normativas de acceso y uso de servicios
Identificación proactiva de los perfiles informacionales de los usuarios y de los factores críticos
de vigilancia de la organización
Explotación de fuentes de información especializadas
Aplicación de técnicas cuantitativas y cualitativas al análisis de información
Elaboración y presentación de productos informacionales orientados a la planificación y la toma
de decisiones
Establecimiento de los factores críticos de éxito de los sistemas de información y de sus
requerimientos
Coordinación de la implementación y la mejora de los sistemas de información
Integración del conjunto de sistemas de información de la organización, y de su evolución a
largo plazo
Establecimiento de políticas de seguridad de los sistemas de información

Actividades formativas

- Estudio de casos de unidades y servicios de información
- Mapas conceptuales asociados a los usos, requerimientos y flujos de

información a partir de documentos en inglés
- Elaboración de esquemas
- Análisis de artículos
- Ejemplificaciones de creación y evaluación de servicios
- Ejemplificación y discusión en grupo de técnicas de exploración del entorno
- Juegos de rol para la toma de decisiones
- Solución de problemas
- Resúmenes
- Proyecto vinculados a servicios de información
- Discusión dirigida para la determinación de estrategias
- Lluvia de ideas
- Diseño de distintas unidades y servicios de información
- Creación de protocolos para la auditoría de información
- Estudios comparativos de bibliotecas y servicios de información
- Análisis comparativos de políticas de información
- Propuesta y discusión de políticas de información públicas y corporativas
-

MATERIA 4.2 Gestión Técnica de Documentos de archivo

Competencias

Compromiso ético
Orientación a la calidad

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 70/123

Aplicación de las tecnologías de la información a la gestión de información y conocimiento
Aplicación de programas y componentes informáticos a productos, servicios y sistemas de
información.
Diseño de productos, servicios y sistemas de información
Gestión de la implantación y explotación de productos, servicios y sistemas de información
Definición y aplicación de políticas, métodos y técnicas para, proteger, conservar y preservar
documentos y su contenido informativo
Identificación, evaluación y validación de información, documentos y sus fuentes.
Elaboración y aplicación de criterios de reunión, selección, adquisición y supresión de
documentos.
Identificación de las necesidades y flujos de información de una organización
Establecimiento de políticas de información corporativas
Aplicación de los aspectos legales y éticos relativos a la actividad profesional
Análisis e interpretación de los usos, necesidades y expectativas de los usuarios y de los
clientes
Participación en el diseño y la evaluación de las políticas públicas de información.
Gestión de unidades organizativas dedicadas a proporcionar y promocionar productos,
servicios o sistemas de información.
Formación para la mejora de la cultura y la capacitación informacional de los usuarios.
Aplicación avanzada de normas técnicas al tratamiento y explotación de documentos,
colecciones y recursos
Diseño y control de políticas de adquisición de documentos, colecciones y recursos
Establecimiento de requisitos de seguridad y acceso a los documentos
Preservación a largo plazo de los contenidos informativos en los formatos y soportes
documentales adecuados, a partir del análisis del contexto organizativo, social, legal y
tecnológico
Incorporación de los requisitos documentales de los procesos de negocio en los sistemas y
servicios de información

Actividades formativas

- Análisis de textos, artículos.
- Estudio de tipologías documentales
- Estudio comparativo de software documental y sus diferencias.
- Proyectos de clasificación y expurgo de documentos
- Estudio de casos de archivos de distintos sectores
- Diseño de protocolos de documentación
- Solución de problemas de preservación de documentos
- Debates virtuales

Todas las actividades propuestas se orientan a guiar el proceso de aprendizaje, estimular y motivar al
estudiante y facilitar el aprendizaje para alcanzar el nivel competencial propuesto. Sin embargo, no todas
ellas tienen por finalidad la evaluación del estudiante.

La metodología de enseñanza-aprendizaje utilizada en el presente Grado se basa en el modelo
educativo de la UOC caracterizado por la asincronía en espacio y tiempo canalizada a través de un
Campus virtual.

La metodología de enseñanza-aprendizaje de la UOC sitúa al estudiante como impulsor de su propio
proceso de aprendizaje. Esta metodología se caracteriza porque la UOC proporciona al estudiante unos
recursos adaptados a sus necesidades. Estos recursos deben garantizar que el estudiante pueda lograr
los objetivos docentes y trabajar las competencias marcadas en cada una de las materias que realiza.
Entre los recursos que la Universidad pone a disposición de los estudiantes en el marco del Campus
virtual es preciso destacar los siguientes:

 El espacio dónde se desarrolla la docencia: el aula virtual
 Los elementos de planificación de la docencia: plan docente o plan de aprendizaje.
 Los elementos de evaluación de la enseñanza: Las pruebas de evaluación continua (PAC),

pruebas de evaluación final.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 71/123

 Los recursos disponibles: módulos didácticos, guías de estudio, casos prácticos, biblioteca,
lecturas, artículos....

 Las personas que facilitan el aprendizaje: profesor responsable, colaborador docente y tutor.

La metodología de enseñanza-aprendizaje que se acaba de describir en el presente módulo de manera
general es válida para el resto módulos, atendiendo a que esta metodología es esencialmente de la
misma naturaleza en todos los módulos y materias que conforman el Grado y, en todo caso, viene
matizada por los requerimientos de la diferente tipología de actividades que se plantean para trabajar las
competencias.

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones

El sistema de evaluación y sistema de calificaciones coincide con el detallado en el módulo 1.

Breve descripción de contenidos de cada materia

Materia 4.1 Planificación, organización y evaluación de unidades, servicios y sistemas de
información: Incluye contenidos propios del ámbito de la información y la documentación,
tales como la administración de bibliotecas, control de colecciones y usuarios, diseño y
definición de servicios de información, así como técnicas para la identificación de los flujos y
necesidades de información de la organización. Así mismo, se pretende ofrecer una
panorámica suficiente para interpretar y analizar aspectos sociales y políticos entorno a la
información pública y privada. . Estos contenidos se complementan con aspectos vinculados a
la administración y organización de cualquier empresa, especialmente los elementos de
definición y control de la estrategia, la innovación, o la creación de nuevos negocios. En
función de las optativas escogidas se profundiza en el diseño de servicios para explotar la
información interna o de vigilancia de información del entorno.

Materia 4.2 Gestión Técnica de Documentos de Archivo: Ofrece un conjunto de
conocimientos propios de la Información y la Documentación que contemplan en profundidad
todo el ciclo de la creación, gestión y explotación de archivos, así como con los aspectos
necesarios para garantizar su conservación y preservación a largo plazo. Es una materia
constituida por optativas, con fundamentos en el tronco común en asignaturas de otras
materias, asignaturas como Lenguajes Documentales I, Análisis Documental I, Gestión de
Unidades y Servicios de Información, y Mercado y Legislación. Se pretende proporcionar una
visión global de los conocimientos y técnicas de archivo, ya sean de empresa o de
administración pública. Dos asignaturas permiten profundizar específicamente en dos
tipologías de archivos especializados con amplia tradición y interés actual: los audiovisuales y
los sanitarios.

Comentarios adicionales

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 72/123

Módulo 5 Interdisciplinario 12 ECTS de carácter básico y 6
ECTS de carácter obligatorio
Duración y ubicación temporal dentro del Plan de Estudios:
a cursar entre el primer y el cuarto semestre
COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE
CON DICHO MÓDULO

 Aplicación de los aspectos legales y éticos relativos a la actividad profesional
 Definición y aplicación de métodos sistemáticos de observación del entorno de una

organización
 Orientación a la calidad
 Compromiso ético
 Iniciativa emprendedora

REQUISITOS PREVIOS

Materia 5.1: Conocimientos interdisciplinarios (12 ECTS de carácter básico y 6 ECTS
de carácter obligatorio)

Asignaturas:
Introducción al Derecho (6 ECTS-B)
Introducción a la Economía (6 ECTS-B)
Mercado y legislación (6 ECTS-OB)

Actividades formativas con su contenido en ECTS, su metodología de enseñanza-
aprendizaje y su relación con las competencias que debe adquirir el estudiante.

MATERIA 5.1
Competencias

 Aplicación de los aspectos legales y éticos relativos a la actividad profesional
 Definición y aplicación de métodos sistemáticos de observación del entorno de una

organización
 Orientación a la calidad
 Compromiso ético
 Iniciativa emprendedora

Actividades formativas
- Lectura de textos, artículos.
- Participación regular en el foro virtual de la asignatura
- Estudio de casos
- Participación en debates sobre la temática
- Pruebas objetivas de la asimilación de los contenidos asociada a la

Información y la Documentación
- Análisis de noticias y artículos de prensa relacionados con la temática y su

interacción con la Información y la Documentación

Todas las actividades propuestas se orientan a guiar el proceso de aprendizaje, estimular y motivar al
estudiante y facilitar el aprendizaje para alcanzar el nivel competencial propuesto. Sin embargo, no todas
ellas tienen por finalidad la evaluación del estudiante.

La metodología de enseñanza-aprendizaje utilizada en el presente Grado se basa en el modelo
educativo de la UOC caracterizado por la asincronía en espacio y tiempo canalizada a través de un
Campus virtual.

La metodología de enseñanza-aprendizaje de la UOC sitúa al estudiante como impulsor de su propio

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 73/123

proceso de aprendizaje. Esta metodología se caracteriza porque la UOC proporciona al estudiante unos
recursos adaptados a sus necesidades. Estos recursos deben garantizar que el estudiante pueda lograr
los objetivos docentes y trabajar las competencias marcadas en cada una de las materias que realiza.
Entre los recursos que la Universidad pone a disposición de los estudiantes en el marco del Campus
virtual es preciso destacar los siguientes:

 El espacio dónde se desarrolla la docencia: el aula virtual
 Los elementos de planificación de la docencia: plan docente o plan de aprendizaje.
 Los elementos de evaluación de la enseñanza: Las pruebas de evaluación continua (PAC),

pruebas de evaluación final.
 Los recursos disponibles: módulos didácticos, guías de estudio, casos prácticos, biblioteca,

lecturas, artículos....
 Las personas que facilitan el aprendizaje: profesor responsable, colaborador docente y tutor.

La metodología de enseñanza-aprendizaje que se acaba de describir en el presente módulo de
manera general es válida para el resto módulos, atendiendo a que esta metodología es esencialmente de
la misma naturaleza en todos los módulos y materias que conforman el Grado y, en todo caso, viene
matizada por los requerimientos de la diferente tipología de actividades que se plantean para trabajar las
competencias.

Sistema de evaluación de la adquisición de las competencias y sistema de
calificaciones

El sistema de evaluación y sistema de calificaciones coincide con el detallado en el módulo 1.

Breve descripción de contenidos de cada materia

Materia 5.1 Conocimientos Interdisciplinarios: Se trata de conocimientos no relacionados
directamente con el ámbito estricto de la Información y la Documentación, pero que un profesional debe
conocer en su día a día en la medida que condicionan aspectos clave de su trabajo. Incluye
conocimientos introductorios de Derecho para tener una visión global de la interacción con la legislación
y con las administraciones, propiedad intelectual asociada a los documentos, y conocimientos
introductorios de Economía para entender las bases económicas de la Sociedad de la Información. La
materia se completa con una asignatura de Mercado y Legislación, orientada específicamente a las
implicaciones de estos conceptos en la creación, acceso, distribución, archivo y preservación de
contenidos. Esta materia, en especial la asignatura Mercado y Legislación, sirve de base para otras
materias del grado, como es el caso de la materia 4.2 “Gestión Técnica de Documentos de Archivo”.

Comentarios adicionales

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 74/123

Módulo 6 Trabajo Final de Grado 12 Créditos ECTS de carácter
obligatorio
Duración y ubicación temporal dentro del Plan de Estudios: durante los dos últimos
semestres, habiendo superado la formación básica y la formación obligatoria.
COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE
CON DICHO MÓDULO

Se trabajarán prioritariamente las siguientes competencias, como síntesis de las competencias
del conjunto del grado:

 Identificación de las necesidades y flujos de información de una organización
 Previsión, organización, gestión y realización de un proyecto técnico
 Capacidad de uso y aplicación de las TIC en el ámbito académico y profesional
 Planificación y gestión de la información y el conocimiento para añadir valor a la

organización
 Diseño de productos, servicios y sistemas de información
 Iniciativa emprendedora
 Compromiso ético
 Reconocimiento de la diversidad y multiculturalidad
 Comunicación escrita y oral mediante la red
 Comunicación en la lengua propia
 Orientación a la calidad
 Trabajo en equipo interdisciplinario
 Aplicación de técnicas de búsqueda, recuperación, tratamiento y presentación de la

información

Cabe destacar que en función de la temática del Trabajo Final de Grado, el estudiante podrá
trabajar especialmente y directamente alguna otra de las competencias específicas de este
grado. Y se tendrá en cuenta la selección de competencias específicas de la optatividad de
forma individualizada en cada trabajo y según el perfil e intereses del estudiante.

REQUISITOS PREVIOS
Para cursar los 12 créditos de Trabajo Final de Grado, el estudiante ha de haber superado la formación
básica y la formación obligatoria.

Materia 6.1 Trabajo Final de Grado (12 ECTS)
Asignaturas:

- Trabajo Final de Grado I (6 ECTS-OB)
- Trabajo Final de Grado II (6 ECTS-OB)

Actividades formativas con su contenido en ECTS, su metodología de enseñanza-
aprendizaje y su relación con las competencias que debe adquirir el estudiante.

MATERIA 6.1 Trabajo Final de Grado
Competencias

 Identificación de las necesidades y flujos de información de una organización
 Previsión, organización, gestión y realización de un proyecto técnico
 Capacidad de uso y aplicación de las TIC en el ámbito académico y profesional

Planificación y gestión de la información y el conocimiento para añadir valor a la
organización

 Diseño de productos, servicios y sistemas de información
 Iniciativa emprendedora
 Compromiso ético
 Reconocimiento de la diversidad y multiculturalidad
 Comunicación escrita y oral mediante la red

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 75/123

 Comunicación en la lengua propia
 Orientación a la calidad
 Trabajo en equipo interdisciplinario
 Aplicación de técnicas de búsqueda, recuperación, tratamiento y presentación de la

información

Cabe destacar que en función de la temática del Trabajo Final de Grado, el estudiante podrá
trabajar alguna otra de las competencias específicas de este grado. En especial se tendrán en
cuenta la selección de competencias específicas de las menciones de forma individualizada en
cada trabajo y según el perfil e intereses del estudiante.

Actividades formativas
Trabajo Final de Grado I

- Prácticas externas
- Elaboración de un proyecto de trabajo profesional o de investigación que

integre aspectos conceptuales y/o aplicados. adquiridos a lo largo del
Grado y en el que se ponga de manifiesto el grado de adquisición de
algunas competencias transversales y específicas.

- Selección y uso de fuentes de información relacionadas con la temática
del proyecto.

- Participación regular en el foro virtual de la asignatura
- Lectura de textos, artículos.
- Consulta de glosarios.

Trabajo Final de Grado II
- Formulación de conclusiones a partir del análisis de información y

experiencia del TFG I
- Elaboración de un informe final a partir del proyecto de trabajo.
- Presentación pública y defensa del informe final.

Sistema de evaluación de la adquisición de las competencias y sistema de
calificaciones

Evaluación del Trabajo Final de Grado

En el proceso de evaluación del Trabajo Final de Grado (TFG) están implicados los siguientes
agentes: profesor responsable de asignatura, el docente colaborador del aula y el tutor-externo
del centro en que realiza las prácticas externas en el caso que se elija esta vía.
• El profesor responsable del TFG coordina a los docentes colaboradores de TFG de un
campo de aplicación determinado. Mantiene reuniones periódicas con dichos colaboradores
para planificar el Plan Docente de las asignaturas y supervisa el buen funcionamiento de las
aulas de dicha asignatura. Es el responsable de contactar con los centros de prácticas
aportados por los estudiantes para comprobar que el perfil del tutor externo y la propuesta de
trabajo se adecuan a los objetivos de la asignatura.
• El docente colaborador de la asignatura evalúa el trabajo del estudiante en el aula del
TFG. Para ello se han definido unas tareas generales con un conjunto de aspectos que deben
ser evaluados y que se aplican a cada uno de los estudiantes durante el desarrollo de su
trabajo a lo largo del semestre. Los aspectos generales definidos son los siguientes:
- Comunicación regular y pertinente con el diseño y desarrollo del proyecto
- Entrega de diarios de trabajo de forma periódica
- Revisión bibliográfica: Número y calidad de la literatura revisada y constancia de su
comprensión.
- Informe final: Entrega en el plazo establecido, Inclusión de todos los apartados establecidos
por el docente colaborador, Contenidos: se valora sobre todo la focalización del tema del
proyecto, Diseño metodológico, Seguimiento del formato de presentación establecido.
- Presentación y defensa pública del informe final: Realización de una presentación multimedia
en el aula en los plazos establecidos

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 76/123

• El tutor-externo del centro en que realiza las prácticas externas (en el caso que se elija esta
vía). Orienta al estudiante en el transcurso de la práctica, y emite un informe que será tenido
en cuenta para la evaluación académica de la práctica.

Breve descripción de contenidos de cada materia

Materia 6.1. Trabajo Final de Grado: Se trata del desarrollo de un Trabajo en el que el
estudiante ha de demostrar las competencias adquiridas a lo largo del Grado. El trabajo en
competencias se centra en una selección de competencias transversales y específicas del
grado, como síntesis de la titulación y en relación al conjunto de competencias del grado.
Asimismo se tiene en cuenta una selección de competencias específicas de la optatividad de
forma individualizada en cada trabajo y según el perfil e intereses del estudiante. El resultado
final del Trabajo puede tener diferentes tipologías formales: ensayo, estado de la cuestión
sobre un tema concreto, trabajo de campo, memoria de práctica institucional (externa),
proyecto de investigación, adaptación de los contenidos y competencias adquiridos durante el
Grado en su entorno profesional, etc. Los temas a desarrollar en el Trabajo Final de Grado se
escogerán a partir de una lista cerrada que proporcionarán los coordinadores (profesores
responsables de asignatura, PRA) y los docentes colaboradores de cada uno de los ámbitos
de conocimiento. Se considera como requisito indispensable de un Trabajo Final de Grado de
Información y Documentación el que tenga un enfoque integrador y que, evidencie claramente
el nivel y variedad de competencias exigido por la titulación.

Comentarios adicionales

El Trabajo Final de Grado está repartido en dos asignaturas, Trabajo Final de Grado I y
Trabajo Final de Grado II, para facilitar de esta manera que el estudiante pueda escoger
cursar el Trabajo a lo largo de dos semestres, forma preferente, o bien en un mismo semestre.

Asimismo, para facilitar la adaptación a las necesidades y especificidades de los estudiantes,
se promueven tres vías para cursar el Trabajo. Para el diseño de estas vías se ha tenido en
cuenta la experiencia del Practicum del 2º ciclo en Documentación. El estudiante manifestará
sus preferencias sobre estas vías, y la asignación de la vía y del tema concreto (y si es el caso
de la institución de prácticas) se realizará por parte del profesorado responsable del Trabajo,
teniendo en cuenta el perfil del estudiante.

Vía 1: Realización de una investigación aplicada. Dicha memoria será asociada a una
temática del ámbito de la Información y la Documentación. Así, por ejemplo, el estudiante
podrá asociar la temática a una de las menciones del Grado y realizar un trabajo de
investigación sobre la misma. Para la elaboración, contará con un docente colaborador
experto en el área de conocimiento del trabajo. El Trabajo Final de Grado I se dedicará
principalmente a la recolección de información sobre el tema, y el Trabajo Final de Grado II al
análisis de información y formulación de conclusiones.

Vía 2: Elaboración de un proyecto vinculado a la mejora del entorno profesional del
estudiante. Para aquellos estudiantes que ya estén insertados en un entorno laboral o
asociativo, se permite la opción de realizar un proyecto, mediante el cual, aplique los
conocimientos del Grado. Dicho proyecto debe poner de manifiesto la proyección de la
Información y la Documentación en el entorno propuesto por el estudiante. Así, por ejemplo,
un estudiante que trabaja en cualquier entorno laboral, podría elaborar una auditoría de
información de su organización. Para la elaboración, contará con un docente colaborador
experto en el área de conocimiento del trabajo. El Trabajo Final de Grado I se dedicará
principalmente a la recolección de información sobre el tema, y el Trabajo Final de Grado II al
análisis de información y formulación de conclusiones. En función de las características del
trabajo, el profesorado responsable determinará si es computable como práctica externa el
Trabajo Final de Grado I.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 77/123

Vía 3 Prácticas externas. Las prácticas externas contempladas en el plan de estudios del
Grado en Información y Documentación están directamente asociadas al Trabajo Final de
Grado I (6 créditos ECTS) y suponen la elaboración de un trabajo aplicado que implica, para
su desarrollo, la relación y estancia en una institución pública y/o privada relacionada con el
mundo de la Información y la Documentación, trabajo que representará una carga de 6
créditos ECTS. Se estudiará llegado el caso la eventual formulación de prácticas que no
requieran presencialidad.

Para el desarrollo de las prácticas externas contaremos con la colaboración de una serie de
instituciones públicas y/o privadas relacionadas con el mundo de la Información y la
Documentación,
1. Instituciones públicas del ámbito autonómico, local o estatal.
2. Asociaciones culturales, ONGs, Fundaciones, etc. sin ánimo de lucro.
3. Empresas privadas relacionadas con la Información.
Estas tres tipologías contemplan instituciones como: bibliotecas, centros de documentación,
empresas, archivos, asociaciones, etc.

Los objetivos de aprendizaje asociados a las prácticas externas y los mecanismos de
evaluación de los objetivos asociados a las prácticas externas serán los mismos que se
aplican a la evaluación del Trabajo Final de Grado, teniendo en cuenta su especificidad.
En caso de seguirse esta vía, el Trabajo Final de Grado II deberá formularse de forma original,
a partir de la proyección profesional en Información y Documentación de la experiencia e
información recogida en la práctica del Trabajo Final de Grado I.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 78/123

6 PERSONAL ACADÉMICO

6.1 Profesorado y otros recursos humanos necesarios y disponibles para
llevar a cabo el plan de estudios propuesto.

La Universidad Oberta de Catalunya dispone de una estructura académica y de una estructura de
gestión fija que garantizan el buen funcionamiento de la Universidad.

- La estructura académica está formada por el profesorado responsable de la dirección
académica de los programas y las asignaturas y de la calidad del proceso de enseñanza-
aprendizaje y cumplimiento de los objetivos de formación. Asimismo, para el desarrollo
de los procesos de enseñanza-aprendizaje de los estudiantes en el aula virtual, la
universidad cuenta con una red de más de dos mil colaboradores docentes y tutores,
coordinados por los profesores de la Universidad. El profesorado de la universidad es el
responsable único de la planificación académica, de la definición de los contenidos y
recursos y del proceso de evaluación y nota final del estudiante.

- La estructura de gestión integra la llamada Área de gestión, que cuenta en la actualidad

con más de 400 profesionales contratados, de perfiles diversos y divididos funcionalmente
en áreas de especialización, que se configuran como ámbitos de apoyo a la actividad
docente: Planificación y Apoyo al EEES, Gestión de contenidos, Acceso y Atención al
estudiante, Área de Operaciones Docentes, Área de Biblioteca, Marketing y Recursos
Humanos y Evaluación y Calidad.

6.1.1 Personal académico disponible

El personal académico de la Universidad está agrupado por Estudios, y tal como queda previsto
en la Ley 3/1995 de reconocimiento de la Universitat Oberta de Catalunya, del 06 de abril de
1995, se compone de profesorado (profesores a tiempo completo) y de docentes colaboradores
(profesores a tiempo parcial).

Profesorado

La relación contractual del profesorado es de carácter laboral, y desde el año 2007, una vez
aprobada la política de profesorado, se han definido las siguientes categorías y sus funciones
asociadas:

- Profesor ayudante: se trata de una posición inicial de profesorado, en la que se empiezan
a desarrollar tareas docentes, combinadas con la formación doctoral.

- Profesor: es la posición que ocupa el profesorado doctor que está en proceso de

desarrollo de sus capacidades docentes y de investigación, con especial énfasis en el
modelo educativo de la UOC y en las líneas de investigación prioritarias establecidas por
la universidad.

- Profesor agregado: es la posición que ocupa el profesorado con unas capacidades

docentes y de investigación evidenciadas y acreditadas (con especial énfasis en el
modelo educativo de la UOC y sus objetivos de innovación e investigación). Los
profesores agregados cuentan con la evaluación positiva emitida por la Agència per a la
Qualitat Universitària (AQU) como profesor de la UOC.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 79/123

- Catedrático: únicamente puede acceder a esta categoría el profesorado agregado de la

UOC con una carrera docente e investigadora plenamente consolidada o bien los
profesores procedentes de otras universidades que dispongan de unos requisitos
equivalentes.

El proyecto de Grado en Información y Documentación está ubicado en los Estudios de Ciencias
de la Información y de la Comunicación, que cuenta en la actualidad con un total de 25 profesores
de los cuáles 12 están directamente vinculados en docencia del Grado en Información y
Documentación propuesto. El resto de profesorado de los estudios de Ciencias de la Información
y de la Comunicación lo constituyen 13 profesores centrados en el ámbito de la comunicación
pero que, de forma parcial, colaboraran también en el desarrollo del Grado en Información y
Documentación.

Los Estudios están dirigidos por el Director de Estudios, que es el responsable de toda la oferta
de los Estudios y es miembro de la Comisión Académica. Un mínimo de 7 profesores conforman
la Comisión de titulación responsable principal del diseño del Grado, del seguimiento de su
implementación y de la evaluación del programa. Además están disponibles el profesorado
responsable de las materias que conforman las competencias transversales de la UOC y el
profesorado implicado en la oferta para la movilidad y la transversalidad del programa. La
Comisión de la titulación está presidida por el Director del Grado, que siempre pertenece a los
Estudios responsables del programa.

A continuación se presenta una relación del profesorado en el Grado en Información y
Documentación en la que consta tanto su titulación como su experiencia profesional (además de
estos profesores, se contará con profesorado de otros Estudios para el desarrollo de ciertas
asignaturas):

Tabla resumen CV profesorado Grado en Información y Documentación

Profesorado

Categoría
/

Nivel
contractu

al

Titulación
académica

Líneas de
investigación

Experiencia
profesional

Ámbito del
Conocimiento

Agustí Canals i
Parera

Profesor

Doctor en Administración y
Dirección de Empresas
(PhD in Management
Sciences) (ESADE –
Universitat Ramon Llull,
2005). Mención Doctorado
Europeo.

Master in Business
Administration (MBA)
(ESADE – Universitat
Ramon Llull, 1993)

Master en Física de
Partículas Elementales y
Gravitación (Universitat
Autònoma de Barcelona,
1991)

Licenciatura en Ciencias
Físicas (Universitat
Autònoma de Barcelona,
1988)

Gestión estratégica de la
información y el conocimiento
Redes sociales en las
organizaciones
Modelos de simulación en
sistemas sociales complejos

Referencias seleccionadas:

CANALS, A.; BOISOT, M.;
MACMILLAN, I. C. (2008)
“The Spatial Dimension of
Knowledge Flows: A
Simulation Approach”.
Cambridge Journal of
Regions, Economy and
Society, 1, 2, 175-204.

ANDREU, R.; BAIGET, J.;
CANALS, A. (2008) “Firm
Specific Knowledge and
Competitive Advantage:
Evidence and KM Practices”.
Knowledge and Process
Management, 15, 2, 1-10.

BOISOT, M.; CANALS, A.

Consultor Sistemas
Información, Softlink
International, S.A.(1989-
1990).

Profesor Asociado, Grup
Física Teòrica, Fac.
Ciències, Universitat
Autònoma de Barcelona
(1989-1990).

Profesor Ayudante, Grup
Física Teòrica, Fac.
Ciències, Universitat
Autònoma de Barcelona
(1990-1991).

Jefe de Proyectos Sistemas
de Información, A. Canals
S.A. (1993-1995).

Jefe Gestión de
Información, Frit Ravich S.L.
(1995-1998).

Profesor Colaborador, Dept.
Sistemas de Información,

Gestión del
conocimiento

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 80/123

 (2004). " Data, information
and knowledge: Have we got
it right? ". Journal of
Evolutionary Economics, 14,
43- 67.

ESADE-URL (1996-2000).

Consultor Organización y
Sistemas de Información,
Helios Consulting Group,
S.L. (1998-1999).

Profesor Asociado, Dept.
Sistemas de Información,
ESADE-URL (2000-2003).

Profesor, Universitat Oberta
de Catalunya (1998-).

Director de los Estudis de
Ciències de la Informació i
de la Comunicació,
Universitat Oberta de
Catalunya (1998-2007).

Víctor Cavaller
Reyes

Profesor Doctor en Biblioteconomía y
Documentación por la
Universitat de Barcelona
(2007)

Licenciado en
Documentación por la UOC
(2003)

Informetría, sistemas de
Información, R+D+I

Tesis: “Sistema matricial
d’indicadors per a l’anàlisi
estratégica de la informació:
aplicación en un cas pràctic”

Profesor de la UOC desde
2006.

Profesor asociado de la
Universitat Internacional de
Cataluña, Departamento de
Economía y Organización
de Empresas.

Estructuración y
análisis de la
información.

Servicios y sistemas
de información

Josep Cobarsí
Morales

Profesor
Agregado

Doctor en Organización de
Empresas (Universitat de
Girona, 2005)

Ingeniero Superior en
Telecomunicación
(Universitat Politècnica de
Catalunya, 1994)

Master en Calidad Industrial
(Barcelona Activa, 1995)

Sistemas de información
universitarios

Redes sociales

Gestión estratégica de la
información

Referencias seleccionadas:

Cobarsí, J; Bernardo, M.;
Coenders, G. (2008).
Campus Information systems
for students: classification in
Spain. Campus-Wide
Information Systems. ISSN:
1065-0741. Vol. 25 Núm. 1
pp.50-64

Canals, A.; Cobarsí, J; Ortoll,
E. (2007). Students Social
Networks and Academic
Performance in Online
Universities. 23rd European
Group of Organizational
Studies Colloquium. Vienna.

Cobarsí, J. (2006). Pequeños
y grandes desastres de la
información. ISBN: 84-609-
7770-6. Barcelona: Infonomia

2007-actualidad Director de
programa del 2º ciclo en
Documentación (UOC).

2002-actualidad Director
académico del Master en
Dirección y Gestión de la
Información y el
Conocimiento en las
Organizaciones (UOC).

2005-2007 Colaborador en
la docencia de 3er ciclo del
Departamento de
Organización, Gestión y
Diseño de Producto de la
Universitat de Girona.

2000-actualidad
Profesor de la UOC
(profesor agregado desde
2006).

1999-2000 Colaborador
docente de la UOC en el
semestre inicial del 2º ciclo
en Documentación.

1995-2000 Técnico de
sistemas de información.
Biblioteca Universitat de
Girona. Funcionario del
cuerpo de Archivos y
Bibliotecas de la Universitat
de Girona (en excedencia
desde 2000).

Servicios y sistemas
de información

Estructuración y
análisis de la
información

Núria Ferran Ferrer Profesora

Licenciada en Periodismo
(UAB, 1998) y
Documentación (UOC.
2003)

Coordinadora a la UOC del
projecte Online e-Learning
Content Observatory
(OLCOS) dentro del
Programa Lifelong Learning:
Education and Training,

Profesora de la Universitat
Oberta de Catalunya.

Profesora asociada en la
Universitat Autònoma de
Barcelona.

Recuperación y uso
de la información.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 81/123

Programmes and Actions de
la Comissió Europea.
(OLCOS ' EAC/23/05 AT
002). De este proyecto se ha
publicado un libro i unos
tutoriales en abierto: Geser,
G.(ed.) Open Educational
Practices and Resources:
OLCOS Roadmap 2012.
Austria, 2007. ISBN 3-
902448-08-3.

Miembro de proyecto
Personalización del proceso
de aprendizaje en entornos
virtuales mediante itinerarios
formativos adaptativos
basados en objetos de
aprendizaje reutilizables y
ontologías
(PERSONALONTO)
(TIN2006-15107-C02-01)
financiado por el Ministerio
de Ciencia y Tecnología i
l'IN3 hasta diciembre de 2009

Ferran, N., Minguillón, J. et.
al.(2006) The concept of
open educational resources
as instrument for
implementing life long
learning strategies at higher
and further education
institutions , a 15th EDEN
Conference, University of
Technology Vienna, Viena,
Proceedings-Addendum;

Córcoles, C., Ferran, N.,
Minguillón, J., Megías, D.,
Valverde, Ll. (2006) Open
Educational Resources: an
apportunity for virtual learning
institutions , Widening
Participation and
Opportunities by e-Learning
in Higher Education,
European Association of
Distance Teaching
Universities - EADTU
Conference, Tallin, 21
November.;

Ferran, N., Minguillón, J.,
Gesser, G. (2006) European
Roadmap to Open
Educational Resources for
Higher Educational
Institutions , 12th
International Conference on
Technology Supported
Learning and Training, Online
Educa, Berlin: 29-1 de
desembre;

Ferran, N., Minguillón, J.
(2005). Información de
calidad sobre el uso de los
objetos de aprendizaje . A: II
Simposi Pluridisciplinari
sobre Disseny, Avaluació i
Descripció de Continguts

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 82/123

Educatius Reutilitzables
(SPDECE), Barcelona:
Universitat Oberta de
Catalunya, 19-21 d octubre;

Fuentes, E, Arguimbau, L.,
Ferran,N., (2006) "L'evolució
d'una assignatura virtual en
una llicenciatura presencial:
el cas de Documentació
Aplicada com assignatura
transversal, III Jornada
Campus d'Innovació Docent,
Bellaterra.

Montserrat Garcia
Alsina

Profesora
Ayudante

Master en Sociedad de la
Información por la UOC
(2007)

Master en Dirección y
gestión de sistemas y
tecnologías de la
información, por la UOC,
(2006)

 Licenciatura en Geografía
e Historia por la
Universidad de Barcelona
(1984)

Licenciatura en
Documentación por la
Universitat Oberta de
Catalunya (UOC) (2002)

Postgrado en Servicios de
Información por la UOC
(2002)

Postgrado en Gestión
electrónica de documentos,
(2008) por la Escuela
Superior de Archivística y
Gestión de Documentos de
la Universidad Autónoma
de Barcelona

- Proyectos de investigación
en los que participa:
Análisis de los
procedimientos de
interacción entorno-
universidad en el proceso de
adaptación e implementación
de titulaciones oficiales al
EEES

- Tesis en curso:
Contribución de la
inteligencia competitiva en el
proceso de adaptación al
Espació Europeo de Estudios
Superiores (EEES): el caso
de las universidades
españolas.

PUBLICACIONES:
- Alonso, José Alberto;
Garcia, Montserrat;
Montserrat Lloveras, M.
Rosa. La norma ISO 15489:
un marco sistemático de
buenas prácticas de gestión
documental en las
organizaciones en Item, núm
47, setiembre – diciembre
2008.

- Garcia Alsina, Montserrat.
Gestión documental y archivo
en una empresa: diseño e
implantación de los sistemas
de gestión. Actas de las
10as. Jornadas Catalanas de
Información y
Documentación. 25 y 26 de
mayo de 2006.

- Garcia Alsina, Montserrat.
La Auditoria del
Conocimiento como paso
previo para definir un
proyecto de gestión del
conocimiento: metodología.
Actos de las 9as. Jornadas
Catalanas de Información y
Documentación. 25 y 26 de
noviembre de 2004.

- 15 años (1991- 2007) de
experiencia en una
ingeniería, líder en el sector
del ciclo integral del agua

- 3 años (2005-07) de
colaboradora docente, en
los Estudios de Ciencias de
la Información y de la
Comunicación de la
Universitat Oberta de
Catalunya. Asignatura:
Organizaciones Intensivas
en Información.

- 1 año como profesora
ayudante en los Estudios de
Ciencias de la Información y
de la Comunicación de la
Universitat Oberta de
Catalunya
Asignaturas: Gestión
Integral de Archivos,
Fundamentos de Análisis
Documental; Fundamentos
de Lenguajes
Documentales;
Gestión Documental

- Miembro del Comité
Técnico de Normalización
de Documentación
(CTN/50)

Recuperación y uso
de la información

Estructuración y
análisis de la
información

Pablo Lara Navarra Profesor

Diploma de Estudios
Avanzados (Universitat
Oberta de Catalunya)

Licenciatura en
Documentación
(Universidad de Granada)

Análisis, Diseño y Gestión de
Recursos de Información
Sistemas de información para
el Aprendizaje

 Autores (p.o. de firma): Lara
Navarra, Pablo

Director de Innovación de la
UOC.
Director Académico del
Master de Tecnologías
Accesibles para los
Servicios de la Sociedad de
la Información.

Recuperación y uso
de la información

Servicios y sistemas
de información

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 83/123

Diplomatura en
Biblioteconomía
(Universidad de Granada)

Título: Metamorfosis de los
portales: del hiper-texto a la
hiper-red
Ref. X Revista El
Profesional de la Informacion
Libro
Clave: A Volumen: 16
 Páginas, inicial:
206 final: 213 Fecha:
07/2007
Editorial (si libro):
Lugar de Publicación:
HOLANDA (PAÍSES BAJOS)

Autores (p.o. de firma): Lara
Navarra, Pablo, Martínez, J.
Título: La producción de
contenidos web.

Ref. Revista
X Libro
Clave: L Volumen:
 Páginas, inicial: 1
 final: 79 Fecha:
2007
Editorial (si libro): Editorial
UOC
Lugar de Publicación:
BARCELONA

Autores (p.o. de firma): Lara
Navarra, Pablo, Martínez, J.
Título: La interoperabilidad de
la información
Ref. Revista
X Libro
Clave: L Volumen:
 Páginas, inicial: 1
 final: 85 Fecha:
2007
Editorial (si libro): Editorial
UOC
Lugar de Publicación:
BARCELONA

Profesor de la UOC
Miembro de AENOR

Alexandre López
Borrull

Profesor Doctorado en Química
(UAB)
Licenciatura en Química
(UAB)
Licenciatura en
Documentación (UOC)

- Aspectos legales de la
Información Digital.

- Fuentes y Recursos de
Información en Ciencia y
Tecnología: evaluación e
indicadores

Sola, Joan; López,
Alexandre; Clegg, William;
Coxall, Robert. “Hydrogen-
bonded network and layered
supramolecular structures
assembled from ClO4-
counterions with
unprecedented monomeric
[AgL2]+ and chain polymeric
[AgL2]nn+complex cations
(L=thioamide,thiourea-like
ligands”, European Journal of
Inorganic Chemistry, 2004,
(24), 4871-4881.

Profesor de la Universitat
Oberta de Catalunya desde
junio de 2007.

Profesor ayudante y
asociado de la Universitat
Autònoma de Barcelona des
de 1997.
Consultor de la UOC 2005-
2007.

Estancia de cinco meses en
la Loughborough University
becado por la AGAUR con
el proyecto “Estudi
bibliogràfic dels aspectes
legals del món web.
Avaluació de diferents
bases
de dades i conclusions per a
una òptima utilització”

Recuperación y uso
de la información

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 84/123

López, Alexandre;
Oppenheim, Charles. “Legal
Aspects of the Web”. Annual
Review of Information
Science and Technology,
2004, vol. 38, p. 483-548.

López, Alexandre. “Censura
de continguts a Internet:
riscos i oportunitats”. BID:
textos universitaris de
biblioteconomia i
documentació, junio 2005,
núm. 14,
http://www2.ub.es/bid/consult
a_articulos.php?fichero=14lo
pez2.htm

Francisco Lupiáñez
Villanueva

Profesor Diploma de Estudios
Avanzados (Universitat
Oberta de Catalunya, 2004)

Licenciado en Economía
(Universidad de Oviedo,
2001)

Línea de investigación:
Análisis de la Sociedad Red:
transformaciones sociales,
económicas, culturales y
políticas asociadas con las
tecnologías de la información
y la comunicación.

Ultimas publicaciones:
Castells, M., Lupiáñez, F.,
Saigí, F., Sánchez, J. (2007).
Modernización tecnológica,
cambio organizativo y
servicio a los usuarios en el
sistema de salud de
Catalunya Universitat Oberta
de Catalunya. Acceso
10/07/08
http://www.uoc.edu/in3/pic/es
p/salud.html

Castells, M., Lupiáñez, F.
(2007). Médicos en Internet.
Col·legi Oficial de
Metges de Barcelona.
Acceso
10/07/08
http://www.comb.cat/Upload/
Documents/Articulo_medicos
_Internet.pdf

Torrent, J.; Lupiáñez, F.
(2008). TIC, Conocimiento y
Productividad en el sector
sanitario de Cataluña. Un
estudio de la eficiencia
sectorial a partir del análisis
INPUT/OUTPUT. Gaceta
Sanitaria, 22(Supl 2):10-11

Universidad de Oviedo -
Vicerrectorado de
Investigación, Becario de
investigación (2001 - 2003)

Universitat Oberta de
Catalunya - Cátedra
UNESCO de e-learning de
la UOC. Técnico de
investigación (2003 - 2005)

Universitat Oberta de
Catalunya - Internet
Interdisciplinay Institute.
Investigador (2005-2007)

Universitat Oberta de
Catalunya - Profesor
ayudante (2007 - hoy)

Sociedad y políticas
de información

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 85/123

Oriol Miralbell Izard Profesor Master in Information
Resources Management
(Syracuse University - USA)

Licenciatura en Filología
Anglo-Germánica

Gestión sostenible de los
destinos turísticos
Sistemas de información en
las organizaciones

Publicaciones:

- Gestión de Oficinas de
Turismo (Editorial UOC,
2007)

- Visión estratégica de las
organizaciones virtuales en el

turismo: Aprovechamiento de
las tecnologías de la
comunicación y la
información en la
competitividad de las
empresas turística

. Ponencia Turitex 1999.
Málaga.

- Materiales asignatura TIC y
Turismo (UOC - 2005)

Profesor de la UOC desde
2005 Turismo:
Ecoturismo, Destinos
Turísticos, Recursos
Turísticos II y Gestión
Pública del Turismo.
Documentación: asignaturas
de sistemas de información.

Profesor asociado de la
EUDTH de la UAB. Gestión
de Oficinas de Turismo
(desde 1999)

Jefe de la sección de
Información de la Direcció
general de Turisme de la
Generalitat de Catalunya
(1989 - 2005)

Servicios y sistemas
de información

Eva Ortoll Espinet Profesora
agregada

Doctora en Sistemas de
Información y
Documentación
(Universidad de Zaragoza)

Licenciada en
Documentación
(Universidad Carlos III de
Madrid)

Comportamiento
informacional en el contexto
laboral y la vida cuotidiana.

Gestión de información
estratégica.

Publicaciones:

Ortoll, E. (2008) El triangulo
informacional en las
organizaciones de salud:
inteligencia competitiva,
gestión del conocimiento y
competencias
informacionales en Cuevas,
A. (coord). Competencias en
Información y Salud Pública.
Brasilia: Universidad. [en
prensa]

Ortoll, E.; Garcia, M. (2008).
Intel·ligència Competitiva.
Barcelona: EdiUoc. [en
prensa]

Ortoll, E: (coord) (2007). La
alfabetización digital en los
procesos de inclusión social.
Barcelona: Uoc

Directora de una biblioteca
universitaria. Universitat
Rovira i Virgili (1992-2000)

Profesora asociada
Universitat Rovira i Virgili
(1997-2000)

Profesora Universitat Oberta
de Catalunya desde 2001
(profesora agregada desde
2006)

 Recuperación y uso
de la información

Estructuración y
análisis de la
información

Joan Antoni Pastor
Collado
(Estudios de
Informática,
Multimedia y
Telecomunicación
UOC)

Profesor

Doctor Ingeniero en
Informática (Universitat
Politècnica de Catalunya)

Global Senior Management
Program (University of
Chicago Graduate School
of Business, Instituto de
Empresa Business School)

Licenciado en Informàtica
(Universitat Politècnica de
Catalunya)

Provisión e implantación de
sistemas de información
integrados (ERP, SCM, CRM,
EAI, BI)

Dirección y gestión de
servicios de sistemas de
información (estrategia,
externalización y dirección de
personal)

Modelización conceptual
aplicada al diseño e

2007-actualidad: Profesor e
investigador en la UOC,
Profesor titular EU a tiempo
parcial en la UPC

2005-2007: Profesor titular
EU e investigador en la
UPC

2002-2005: Director de la
ESTIC, profesor e
investigador de la
Universitat Internacional de

Servicios y sistemas
de información

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 86/123

ingeniería de procesos y
servicios

MARCO, J. M.; PASTOR, J.
A.; MACAU, R. (2008). "
Public procurement of IS/IT
services: past research and
future challenges ".
Proceedings of the IFIP WG
8.6 Conference 2008: Open
IT-based innovation..

MARCO, J. M.; MACAU, R.;
PASTOR, J. A. (2007). "
Information systems
outsourcing in public
administration: an emergent
research topic. ". A:
RODENES, M.; HACKNEY,
R. Proceedings of the
European and Mediterranean
Conference on Information
Systems (EMCIS) 2007, CD-
ROM/Online . ISBN: 978-84-
8363-184-3

A.Olivé, JA.Pastor. (1997).
Advanced Information
Systems Engineering. 1 ed.
Berlin: Springer. 450 p. ISBN:
3-540-63107-0

Catalunya

Francesc Saigí Profesor Doctor en Biología por la
Universidad de Barcelona.

Licenciado en Ciencias
Biológicas per la
Universidad de Barcelona.

Información biomédica en los
nuevos servicios de
 1) telemedicina y de 2)
Historia Clínica electrónica
(HCe), analizando las
interacciones que se
producen en el proceso de
implantación de las TIC
mediante experiencias
relacionadas con
telemedicina y de HCe y las
transformaciones
organizativas, de modelos de
gestión, de cambios
culturales y de servicios
asistenciales, analizando los
requisitos de usuarios, la
optimización de los recursos
y la evaluación de los
servicios.

Director Académico Máster
en Telemedicina.
Universidad Abierta de
Cataluña (UOC). (2007 en
adelante).

Servicios y sistemas
de información

Sandra Sanz
Martos

Profesora

Diploma de Estudios
Avanzados. Universitat
Oberta (2005).

Licenciatura en Filología
Hispánica. Universidad de
Barcelona (1995)

Licenciatura en
Documentación.
Universidad de Granada
(1998)

Área 1: Comunidades de
práctica

Área 2: aprendizaje
colaborativo

- “Comunidades de práctica:
el papel del gestor de la
información como
moderador”. Infogestión: 9as
Jornadas Españolas de
Documentación. FESABID
(2005)

- “Comunidades de práctica
virtuales: acceso y uso de
contenidos” RUSC. Revista
de Universidad y Sociedad
del Conocimiento (2005)

-Profesora de la licenciatura
en Documentación de la
UOC
- Directora de programa de
Documentación de la UOC
(2005-2006)
-Profesora de la licenciatura
en Documentación de la
UOC (2003-2005)
- Directora de programa de
Documentación de la UOC
(2001-2003)
- Profesora de la
licenciatura en
Documentación de la UOC
(1999-2001)

Gestión del
conocimiento

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 87/123

A continuación detallamos los 13 profesores de los estudios de Ciencias de la Información y de la
Comunicación centrados en el ámbito de la Comunicación y que colaborarán en el grado de
Información y Documentación

Tabla resumen CV profesorado Ámbito Comunicación

Profesorado
Categoría/

Nivel
contractual

Titulación
académica

Líneas de
investigación

Experiencia
profesional

Ámbito del
Conocimiento

Daniel Aranda
Juárez

Profesor

Doctor en Comunicación
Audiovisual Universitat
Ramón Llull (2006)

Licenciado en
Comunicación Audiovisual
Universitat Ramón Llull
(1998)

Estudios de recepción y
consumo cultural. Ocio digital
(videojuegos, uso de
teléfonos móviles, redes
sociales…), Game based
learning (educación y
comunicación)

(2007). " Leisure Time and
Personal Development
Through Video Games: A
Case Study Under
Construction in Barcelona ".
Proceedings of the European
Conference on Games Based
Learning . Academic
Conferences Limited
Reading. Pág. 3- 13. ISBN:
978-1-905305-62-9.

(2007). " Les Lectures de
Resistència de la Televisió
convencional Las lecturas de
resistència de la televisión
convencional Conventional
television and readings of
resistence ". A: SANCHEZ, J.
Horitzó TV, perspectives
d'una altra televisió possible .
Barcelona: Ajuntament de
Barcelona. Pàg. 105- 109.
ISBN: 978-84-9850-022-8.

(2008). " Heroínas y villanas
de los 60': cuando el placer
subversivo se inscribe en
cuerpo de mujer. ". A: XII
Congreso Internacional de la
Asociación Española de
Historiadores del Cine
(AEHC). Asociación
Española de Historiadores
del Cine (AEHC).
CASTELLON DE LA PLANA,
6 març.

Profesor de la Universidad
Ramon Llull, facultad de
Ciències de la Comunicació
Blanquerna desde el año
2001 al 2007. Desde el año
2007 como profesor
responsable de las
asignaturas relacionadas
con la Teoría y Sociología
de la comunicación

Comunicación

Judith Badia
Peco

Profesor
ayudante

Licenciada en Publicidad y
Relaciones Públicas por la
UAB, (1991)

. Profesora universitaria
desde octubre del 2002
hasta la actualidad en:
Universidad Abat Oliba,
UVIC y UOC

Departamento de cuentas
de diferentes agencias de
publicidad desde 1991
hasta el 2004 (EURO
RSCG, Tiempo BBDO,
Delvico Bates, Grey Trace,
Adding Targis, etc)
ocupando diferentes cargos:

Comunicación

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 88/123

ejecutiva de cuentas,
supervisora, directora de
cuentas y directora de
servicios al cliente

Consultora freelance desde
el 2004 hasta la actualidad

Judith Clares
Gavilán

Profesora

Licenciatura en Ciencias de
la Comunicación:
Periodismo. FCCB - URL

Master en Aplicaciones
Multimedia UOC

Postgrado en Gobierno y
Gestión Pública en la
sociedad de la Información:
e-gobierno. IDEC – UPF.

En curso: Doctorado en
Política, Media y Sociedad.
FCCB - URL

Estructura y políticas de la
comunicación

(Especial interés: estructura y
políticas del audiovisual:
cine)

1. Profesora de los Estudios
de Ciencias de la
Información y la
Comunicación de la
Universitat Oberta de
Catalunya (2006 –
actualidad); Directora
Académica del Postgrado
en Periodismo digital UOC-
El Periódico (2007 –
actualidad); Adjunta a
Dirección del Programa de
Comunicación Audiovisual
(2007)

2. Profesora del Master en
Comunicación y Producción
Audiovisual Digital.
Universidad de Ingeniería y
Arquitectura La Salle,
contenido: Estructura del
Sistema Audiovisual (2002 –
actualidad)

3. Consultora de la
Universitat Oberta de
Catalunya (2004 –
actualidad)
(asignaturas: Estructura del
Sistema Audiovisual;
Prácticum)

4. Consultora, MULTIPLICA
(2004 – 2006)
Consultora en proyectos
digitales para la
administración pública: e-
gobierno

Responsable y coeditora de
la publicación especializada
en eGovernment
PrópolisClub (Multiplica –
TAOgedas)
http://www.propolisclub.net

5. Presentadora de
Televisión, Canal Méteo –
TVC Multimèdia.
Actualmente: Activa
Multimedia (2003 –2004)

6. Responsable – Editora de
la revista digital Mosaic.
Graduado Multimedia.
Planeta - UOC. (2001 –
2003) http://mosaic.uoc.edu/

7. PutPut Comunicacions
(contenidos y arquitectura
de la información) (2001)

8. Periodista. VilaWeb (1999
– 2001)
Puesta en marcha del canal

Comunicación

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 89/123

digital de literatura catalana
VilaWeb Lletres. Co-
responsable y redactora del
canal.

Anna Clua
Infante

Profesora

Doctora en Ciencias de la
Información (UAB, 2001)

Licenciada en Ciencias de
la Información (UAB, 1993)

Género y Sociedad de la
información
Comunicación digital y
ciudadanía

Comunicación digital y ciudad
del conocimiento

Publicaciones:

CLUA, Anna, ALBET, Abel
(2008) “22@bcn Plan:
Challenging the Barcelona
Model”, en Tan Yigitcanlar,
Koray Velibeyoglu & Scott
Baum (eds) Knowledge-
Based Urban Development:
Planning and Applications in
the Information Era. Hershey,
USA: IGI-Global

CLUA, Anna (2006)
“Ciudades en el dial:
Regeneración urbana y
radios comunitarias en
Manchester y Barcelona”, en
Joan Nogué y Joan Romero
(eds.). Las otras geografías.
València: Tirant Lo Blanch;
pp. 447-462

CLUA, Anna (2003). “Where
is audience ethnography’s
fieldwork?”, en MURPHY,
Patrick & KRAIDY, Marwan
(eds.) “Global Media Studies.
Ethnographic Perspectives,
Londres & Nueva York:
Routledge; pp. 57-71

CLUA, Anna (2002) “The
notion of space in the
definition of contexts of media
reception” en Social &
Cultural Geography, 3(4):
p.475

Docencia en educación
superior desde 1995

Postdoctorado en la
Universidad de Durham
(GB), entre 2003 y 2005

Acreditación profesora
lectora: 2005

Codirección de la
investigación Acceso y uso
de las TIC por parte de las
mujeres en Cataluña, 2005
(convenio InCom-UAB y
DURSI, Generalitat de
Catalunya)

Colaboradora del grupo de
investigación de
Ciudadanía y Comunicación
(CIDACOM), desde 2005

Investigadora del programa
de investigación Género y
Sociedad de la Información,
del IN3 (UOC); desde 2007

Investigadora del proyecto
Sociedad de la información
en igualdad y para la
igualdad. Desajuste entre
participación y posición de
las mujeres en la
investigación y el empleo
TIC. - Plan Avanza Género
2007 (PAV 010000-2007-
106), Ministerio de Indústria,
Turismo y Comercio (en
curso)

Miembro co-fundadora de la
Asociación Española para la
Investigación Cualitativa
(ESPACUAL), 2008

Comunicación

Eva Domínguez
Martín

Profesora
Ayudante

Licenciatura en Ciencias de
la Información (Universitat
Autónoma de Barcelona)

Máster en Interactive
Telecommunications por la
New York University

Narrativas interactivas

Periodismo digital

Interfaces e interactividad:
claves para una plástica
periodística digital en Diseño
periodístico en Internet
(2007). Ainara Larrondo y
Ana Serrano (eds.)
Universidad del País Vasco.

Els “weblogs”com a mitjans
de proximitat. Trípodos:
Revista digital de
comunicació, ISSN 1138-
3305, Nº. 18, 2006 (Ejemplar
dedicado a: L'home anunci.

Periodista multimedia,
consultora de proyectos
digitales
Septiembre 2006 -
Profesora de Periodismo en
Internet en la Universidad
Pompeu Fabra
Enero 2005 -
Profesora de Narrativas
Interactivas en la
Universidad Ramon Llull
2004 -
Mánager de proyectos en
GEC
2003 - 2006
Directora de Contenidos en
Planeta de Agostini Online
2000 - 2001

Comunicación

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 90/123

La publicitat en el món
contemporani) , pags. 189-
201.

Redactora Jefe Multimedia
en La Vanguardia Digital
1999 - 2000
Asistente en la Gestión de
Proyectos en El Periódico
de Cataluña
1996 - 1997
Periodista en El Periódico
de Cataluña
1992 - 1996
Periodista en Europa Press
1993 - 1994
Periodista en el Diari de
Barcelona
1990 - 1993

Ferran Lalueza
Bosch

Profesor Doctor en Periodismo
(2003).

Licenciado en Ciencias de
la Información (1990).

Master en Nuevas
Tendencias en Redacción
Periodística (1996)

Comunicación corporativa y
relaciones públicas.
Comunicación persuasiva y
nuevas tecnologías de la
información y la
comunicación.

Lalueza, Ferran (2008). "La
integración de competencias
transversales y específicas
en el marco del espacio
Europeo de Educación
Superior: Entornos virtuales
de aprendizaje y el caso de
las relaciones públicas", en
Memorias del VI Congreso
Internacional de Educación
Superior Universidad 2008.
ISBN: 978-95-9282-069-2.
Lalueza, Ferran (2007).
“Anticiparse al desastre.
Cómo abordar la
comunicación en situaciones
de crisis mediante las
estrategias de prevención y
previsión”, en Comunicación
preventiva. Planificación y
ejecución de estrategias de
información interna y externa
ante situaciones de crisis.
ISBN: 978-84-9745-060-7.
Lalueza, Ferran (2006).
“¿Constituye la comunicación
persuasiva el paradigma
comunicativo de la sociedad
del conocimiento?”, en UOC
Papers. Revista sobre la
Societat del Coneixement,
núm. 3. ISSN 1885-1541.

Profesor de los Estudios de
Ciencias de la Información y
de la Comunicación en la
Universitat Oberta de
Catalunya (2005-
actualidad).
Asociado sénior en la
consultora de comunicación
y relaciones públicas
Burson-Marsteller (Young &
Rubicam / WPP, 1997-
2005).
Profesor asociado en la
Universitat Autònoma de
Barcelona (1998-2005), en
la Universitat Pompeu Fabra
(2002-05) y en la Universitat
Internacional de Catalunya
(2000-05).
Consultor de la Universitat
Oberta de Catalunya (1999-
2005).
Profesor ayudante de la
Universitat Pompeu Fabra
(1992-1998).
Redactor/Reportero en
diversos medios de
comunicación (TVE, Europa
Press..., 1988-92).

Comunicación

Mireia Montaña
Blasco

Profesora
Ayudante

Licenciada en Publicidad y
Relaciones Públicas (1998)

Miembro investigador del
proyecto "Publicidad
Televisiva de culto al cuerpo
e insatisfacción corporal en la
población joven", concedido
por el Consell de
l’Audiovisual de Catalunya,
Julio de 2006.

- Profesora en la Universitat
Oberta de Catalunya.
- Profesora agregada en la
Universitat de Vic (2003-
2008)

Comunicación

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 91/123

Lluís Pastor
Pérez

Profesor Doctor en Periodismo,
Universidad Ramón Llull
(2004)

Licenciado en Ciencias de
la Información, Universidad
Autónoma de Barcelona
(1991)

Periodismo y participación

Pastor, Lluís. « La Escala de
Comunidad en los medios de
comunicación», Trípodos.
Barcelona: Universitat
Ramon Llull, número 14,
2007

Pastor, Lluís. « La rueda de
gestión de audiencias »,
Estudios sobre el mensaje
periodístico. Madrid:
Universidad Complutense de
Madrid, número 13, 2007

Pastor, Lluís. « La
metamediación : el primer
paso para una gestión de las
audiencias», Trípodos.
Barcelona: Universitat
Ramon Llull, número 13,
2006

Pastor, Lluís. « Un análisis de
las cartas al director en
diarios de referencia
internacional »,
Comunicación y Sociedad.
Pamplona: Universidad de
Navarra, número 1, 2006.

Pastor, Lluís. « Retórica y
cartas al director », Estudios
sobre el mensaje
periodístico. Madrid:
Universidad Complutense de
Madrid, número 12, 2006.

Pastor, Lluís. « Les cartes al
director són cartes privades»,
Trípodos. Barcelona:
Universitat Ramon Llull,
número 18, 2006.

Entretenimiento y
comunicación

 Pastor, Lluís. “‘Learning
based journalism’: periodismo
para el ‘lifelong learning’”,
Trípodos. Homenaje a Daniel
Jones. Barcelona: Universitat
Ramon Llull, 2008

Pastor, Lluís. «Los
fundamentos del “‘Learning
based journalism’”, Actas I
Congreso AE-IC, 2008

Pastor, Lluís. “Radio +
Formación: periodismo para
el lifelong learning (“learning
journalism”)”, Actas III
Congreso SPEDECE, 2007

Comunicación y neurociencia

Pastor, Lluís. Parla’m i seré
feliç. Barcelona: Ara llibres,
2008.

Director de los Estudios de
Ciencias de la Información y
de Comunicación (decano
de la Facultad de Ciencias
de la Información y la
Comunicación) (2007-)
Director General de Editorial
UOC (2004-)
Director de Gestión de
Contenidos del Grupo UOC
(2004-2007)
Director de Desarrollo
Negocio en GEC (Gestión
del Conocimiento, SA)-UOC
Group (2003-2004)
Director del área de
Comunidades Virtuales
(proyectos de
comunicación) en GEC
(Gestión del Conocimiento,
SA)-UOC Group (2002-
2003)
Director de contenidos en
GEC (Gestión del
Conocimiento, SA)-UOC
Group (2001)
Director de proyectos en
GEC (Gestión del
Conocimiento, SA)-UOC
Group (1999-2001)
Profesor de la Universitat
Oberta de Catalunya (2007-
)
Profesor del Máster de
Periodismo Cultural de la
Universitat de Girona (2006-
2007)
Profesor de la Facultad de
Comunicación de la
Universidad Ramón Llull
(1995-)

Comunicación

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 92/123

Antoni Roig Telo Profesor Licenciado en
Comunicación audiovisual

Ingeniero técnico de
telecomunicaciones

Líneas de investigación: cine
digital; nuevos medios de
comunicación y prácticas
culturales.

Publicaciones recientes:

Roig, A. (2008). Industrias
audiovisuales y nuevos
medios, en Duran, J. y
Sánchez, L. (eds.), Las
industrias de la comunicación
audiovisual. Barcelona:
Publicacions i edicions de la
Universitat de Barcelona.

Roig, A et al. (2008).
Videogame as media
practice: an exploration of the
intersections between play
and audiovisual culture, en
Convergence: a journal on
new media technologies
(reviewed version accepted,
pending publication).

Roig A. (2007). Nuevas
prácticas audiovisuales en
Internet: definiendo la ‘cultura
de clip’, redefiniendo los
media, en Sánchez Navarro
(ed.), Horitzó TV. Barcelona:
Ayuntamiento de Barcelona.

Realizador de informativos
en TV3

Profesor de tecnología y
audiovisual en bachillerato

Responsable técnico de
cobertura televisiva de sede
olímpica

Comunicación

Gemma San
Cornelio
Esquerdo

Profesora

Doctora en Comunicación
Audiovisual por la
Universidad Politécnica de
Valencia (2003)

Licenciada en Bellas Artes
por la Universidad
Politécnica de Valencia
(1999)

Formas de creación y
prácticas de los llamados
New Media.

Estética digital

SAN CORNELIO, G. (2008). "
Live Cities: Film and Media
Approaches to European
cities ". En: CHRISTENSEN,
M.; ERDOGAN, N. Shifting
Landscapes: film and media
in European context .
Cambridge Scholar Press.
Pàg. 198- 220. ISBN:
9781847184733.

SAN CORNELIO, G. (2008).
Arte e identidad en Internet .
Editorial UOC . ISBN: 978-
84-9788-698-7.

SAN CORNELIO, G.;
PAGÈS, R.; ROIG, A.;
ALSINA, P. D.; ARDÈVOL, E.
(2007). " Play the game, play
the clip: el videojoc com a
pràctica mediàtica ".
Tripodos. Núm. extra 2007.
Pàg. 421- 440. ISSN: 1138-
3305.

Experiencia en gestión y
diseño de proyectos
multimedia (2000-2004)

Becaria Investigación
Universidad Politécnica de
Valencia (2001-2003)

Profesora colaboradora
(consultora) Universitat
Oberta de Catalunya (2003-
2005) desde 2005.

Profesora Universitat Oberta
de Catalunya desde 2005.
Responsable del área de
diseño y creación
audiovisual del Programa de
Comunicación Audiovisual.

Comunicación

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 93/123

Jordi Sánchez-
Navarro

Profesor

Doctor en Comunicación
Audiovisual por la
Universitat Ramon Llull
(2005)

Licenciado en Ciencias de
la Información (Periodismo)
por la Universitat Autònoma
de Barcelona (1996).

Estética del cine y el
audiovisual contemporáneo.

Cultura de los videojuegos.

Culturas juveniles, nuevas
prácticas cinéfilas y
producción en red.

Publicaciones

“The young and the Internet:
Revolution at Home. When
the household becomes the
foundation of socio-cultural
change”, (OBS*) Journal, 6
(2008), 273-291.

“Leisure Time and Personal
Development Through Video
Games: A Case Study Under
Development in Barcelona”,
en Remenyi, Dan (ed.)
Proceedings of the European
Conference on Games-Based
Learning, Reading, Academic
Conferences, 2007. ISBN
978-1-905305-63-6

Freaks en acción. Alex de la
Iglesia o el cine como fuga,
Calamar Ediciones, Madrid,
2005. ISBN 84-96235-11-4

Tim Burton: Cuentos en
sombras, Ediciones Glénat,
Barcelona, 2000. ISBN 84-
8449-010-6

Director académico del Área
de postgrado en
Comunicación e
Información, UOC

Profesor del Estudios de
Ciencias de la Información i
de la Comunicación, UOC
(desde 2007).

Profesor del departamento
de Comunicación
Audiovisual de la Facultat
de Ciències de la
Comunicació Blanquerna
(Universitat Ramon Llull),
(1998-2007).

Subdirector del SITGES-
Festival Internacional de
Cine de Catalunya (2001-
2004).

Consultor de programación i
coordinador de la sección
de animación (Anima't) del
SITGES-Festival
Internacional de Cine de
Catalunya (2005-2008).

Comunicación

Sílvia Sivera
Bello

Profesora
ayudante

Licenciatura en Ciencias
de la Información
(Publicidad y Relaciones
Públicas) por la UAB, 1992

- Marketing viral
- Creatividad publicitaria

Publicaciones:
“Marketing viral del word of
mouth al word of mouse. La
publicidad boca a oreja se
reinventa con las TIC”. I+C
Investigar la Comunicación, I
Congreso de la Asociación
Española de Investigación de
la Comunicación. Santiago
de Compostela, 2008

“Planificación de cuentas y
creatividad: la formación
estratégica”, IV Simposio de
Profesores Universitarios de
Creatividad Publicitaria.
Pamplona, 2008

“New innovation networks in
destination 2.0” XVII
International Leisure and
Tourism Symposium ESADE,
Barcelona 2008

Marketing viral (2008)
Barcelona: Editorial UOC

1989-2006: creativa en
agencias de publicidad
nacionales y
multinacionales: Sketch
Communication, Direct-List,
DMB&B y Lowe

2006: profesora de las
asignaturas del ámbito de la
creatividad en el segundo
ciclo de la licenciatura de
Publicidad y Relaciones
Públicas de la UOC.

Comunicación

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 94/123

Sandra Vilajoana
Alejandre

Profesora
.

Licenciatura en Publicidad y
Relaciones Públicas,
Universitat Ramon Llull,
1999.

Licenciatura en Derecho,
Universidad de Barcelona,
2003.

Diploma de Estudios
Avanzados, Universitat
Ramon Llull, 2008.

Comunicación empresarial de
la industria farmacéutica.

Régimen jurídico de la
comunicación.

Vilajoana, S.; Sivera, S.;
Solanas, I.; Sabaté, J.
“Avances en comunicación
farmacéutica: nuevas vías
para el diálogo con el
paciente”. En: Actas
Congreso Fundacional de la
Asociación Española de
Investigación de la
Comunicación (AE-IC).
Santiago de Compostela,
2008.

Sabaté, J.; Solanas, I.;
Vilajoana, S.; Sivera, S.
“Planificación de cuentas y
creatividad: la formación
estratégica”. Actas del
Simposium de Profesores de
Creatividad Publicitaria.
Pamplona, 2008.

2006-Act
Profesora Universitat Oberta
de Catalunya.

2003-2005
Ejecutiva de cuentas senior
en Weber Shandwick
(consultoría de
comunicación y relaciones
públicas).

1999-2002
Becaria de investigación en
Facultat de Comunicació
Blanquerna, de la
Universitat Ramon Llull.

Comunicación

Colaboradores docentes y tutores

Asimismo la universidad cuenta con las figuras de colaboradores docentes y tutores, para el
desarrollo de la actividad docente. La relación con estos docentes colaboradores se formaliza
mediante contrato civil de prestación de servicio o bien en el marco de convenios que la
universidad tiene firmados con otras universidades.

En función del número de estudiantes matriculados cada semestre, los profesores cuentan con la
colaboración de los tutores y de los colaboradores docentes, que prestan la atención
individualizada a los estudiantes y despliegan el proceso de evaluación.

El colaborador docente tiene que actuar como agente facilitador del aprendizaje, por lo que debe
hacer de mediador entre los estudiantes y los diferentes materiales didácticos en el contexto del
Campus Virtual. Su actuación tiene que servir de estímulo y de guía a la participación activa de
los estudiantes en la construcción de sus conocimientos, y tiene que permitir, al mismo tiempo,
que el proceso de enseñanza se ajuste a los diferentes ritmos y posibilidades de los estudiantes.

Los ámbitos básicos de actuación que caracterizan los diferentes encargos de colaboración
docente agrupan el desarrollo de las siguientes acciones:

• Llevar a cabo tareas de orientación, motivación y seguimiento.

• Tomar iniciativas de comunicación con las personas asignadas que favorezcan un primer
contacto y, periódicamente, la continuidad de una relación personalizada.

• Hacer un seguimiento global del grado de progreso en el estudio de la acción formativa
desarrollada y valorar los éxitos y las dificultades que ha encontrado el estudiante.

• Coordinarse con el profesor responsable de la asignatura y mantener contactos con otros
colaboradores docentes de la misma materia o titulación.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 95/123

• Resolver consultas individuales generadas a lo largo del programa de formación: dudas
sobre contenidos o procedimientos, decisiones sobre la evaluación, solicitudes de
ampliación de información o de recursos complementarios, etc.

• Atender consultas sobre incidentes en el estudio o seguimiento de la acción formativa.

• Dirigir a los estudiantes a las fuentes o personas más adecuadas, con respecto a
consultas generales o administrativas que sobrepasan sus atribuciones.

• Desarrollar la evaluación de los aprendizajes adquiridos durante el proceso, en función
del tipo de evaluación diseñada por el profesor responsable de la asignatura.

El tutor, por su parte, tiene el encargo de orientar, guiar y asesorar al estudiante sobre cuestiones
relacionadas con los aspectos siguientes:

• La planificación de su estudio.

• El diseño de su itinerario curricular.

• El ajuste de su ritmo de trabajo a sus posibilidades reales.

• El conocimiento de la normativa académica.

• El conocimiento del calendario académico.

• El conocimiento de los derechos y deberes de los estudiantes y de los canales de
atención que tienen a su disposición.

• El conocimiento del funcionamiento de la institución en términos generales.

El 2º ciclo de Documentación cuenta con un total de 53 colaboradores docentes y tutores
directamente dedicados a la actual titulación. El detalle de estos colaboradores docentes y
tutores, que debidamente reorganizados darán cobertura a la oferta del nuevo Grado se expone a
continuación. Este conjunto constituye una base suficiente para iniciar la docencia del futuro
grado en sus diferentes ámbitos temáticos, a esta base cabe sumar el grupo de colaboradores
docentes de asignaturas impartidas por otros Estudios de la UOC ofertadas en el Grado en
Información y Documentación, tal y como hemos indicado en el apartado 1.2. El detalle de los
colaboradores docentes y tutores se muestra a continuación:

Relación de colaboradores docentes y tutores del Grado

Nombre Categoría/Nivel
contractual Experiencia Ámbito de

conocimiento

Cristina Azorín
Millaruelo Colaborador docente

Profesional

Servicios y
sistemas de
información

Ricardo Albiñana
Bertomeu Colaborador docente

Profesional

Estructuración y
análisis de la
información

José Alberto Alonso
Martínez Colaborador docente

Profesional

Estructuración y
análisis de la
información

Sònia Aran
Ramspott Colaborador docente Profesional/Docente

Servicios y
sistemas de
información

Ramon Costa Pujol Colaborador docente
Profesional

Gestión del
conocimiento

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 96/123

Marta Estruch
Torras Colaborador docente

Profesional

Recuperación y
uso de la
información

Mª Dolores
Espinosa Silva Colaborador docente

Profesional

Servicios y
sistemas de
información

Cristina Fuertes
Royo Colaborador docente

Profesional/Docente

Estructuración y
análisis de la
información

Viviana Fernández
Marcial Colaborador docente Docente

Servicios y
sistemas de
información

Antonio Fernández
Porcel Colaborador docente

Profesional

Servicios y
sistemas de
información

Mª Luisa
Fernández-Miranda
Ramon

Colaborador docente

Profesional

Sistemas y
servicios de
información

Amèlia Foraster
Serra Colaborador docente

Docente

Recuperación y
uso de la
información

Ferran Francès Gil Colaborador docente
Profesional

Gestión del
conocimiento

Rebeca García
Palomeque Colaborador docente Profesional

Servicios y
sistemas de
información

Jordi Gómez Gómez Colaborador docente Profesional Gestión del
conocimiento

Alfons González
Quesada Colaborador docente

Docente

Servicios y
sistemas de
información

Manela Juncà
Campdepadrós Colaborador docente

Profesional

Estructuración y
análisis de la
información

Alice Keefer Riva Colaborador docente
Docente

Recuperación y
uso de la
información

Eva de Lera Tatjer Colaborador docente

Profesional

Recuperación y
uso de la
información

Mª Rosa Lloveras
Moreno Colaborador docente

Profesional

Estructuración y
analisis de la
información

Ciro Llueca
Fonollosa Colaborador docente

Profesional

Sistemas y
servicios de
información

Mari Carmen
Marcos Mora Colaborador docente

Docente

Recuperación y
uso de la
información

Eva Marín
Fructuoso Colaborador docente

Profesional

Sociedad y
políticas de
información

Albert Martínez
Aparisi Colaborador docente

Profesional/Docente
Gestión del
conocimiento

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 97/123

Damián Martínez
Ferreras Colaborador docente

Profesional
Gestión del
Conocimiento

Cristóbal Mestre
Suñé Colaborador docente

Profesional

Recuperación y
uso de la
información

Mercè Muntada
Balust Colaborador docente Profesional

Servicios y
sistemas de
información

Mario Pérez
Montoro-Gutiérrez Colaborador docente

Docente

Recuperación y
uso de la
información

Marta Pich Piñol Colaborador docente Profesional Comunicación

Francesc Roig
Loscertales Colaborador docente

Profesional

Recuperación y
uso de la
información

Patrizia Verónica
Russo Gallo Colaborador docente

Profesional

Estructuración y
análisis de la
información

Lydia Sánchez
Gómez Colaborador docente

Docente

Sociedad y
políticas de
información

Xavier Sánchez
Porras Colaborador docente

Profesional/Docente

Estructuración y
análisis de la
información

Neus Serradell
Catalán Colaborador docente Profesional

Recuperación y
uso de la
información

Montserrat Sort
Serra Colaborador docente

Profesional

Servicios y
sistemas de
información

Cristina Soy
Aumatell Colaborador docente Profesional

Estructuración y
análisis de
información

Imma Subirats Colaborador docente

Profesional

Servicios y
sistemas de
información

Mª del Carmen
Treig Boada Colaborador docente

Profesional/Docente
Gestión del
conocimiento

Francesc Vilaró
Casalinas Colaborador docente Profesional Comunicación

Jeroni Vivó Plans Colaborador docente Profesional
Servicios y
sistemas de
información

Rosa Zaborras
Gracia Colaborador docente

Profesional

Estructuración y
análisis de la
información

Anna Bröll Nadal

Tutor

Profesional

Información y
Documentación

Eva Estupiñán Piñol Tutor

Docente

Información y
Documentación

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 98/123

Carme Fenoll
Clarabuch Tutor

Profesional

Información y
Documentación

Dolors Grau
Ferrando Tutor

Profesional

Información y
Documentación

Ivan Pérez Valverde
 Tutor

Profesional

Información y
Documentación

Esteve Perpinyà
Perpinyà Tutor

Profesional

Información y
Documentación

Carme Ruiz Viñals Tutor

Docente

Información y
Documentación

Antonia Lucía
Suárez Rodríguez Tutor Docente Información y

Documentación

Ana Valdés Menor Tutor
Profesional

Información y
Documentación

Concepción Vargas
Nieto Tutor

Profesional

Información y
Documentación

Ramón Voces
Merayo Tutor

Docente

Información y
Documentación

Felipe Francisco
Zapico Alonso Tutor

Docente

Información y
Documentación

Como hemos apuntado las necesidades de tutores y colaboradores docentes, viene determinada
por el número real de estudiantes matriculados. Estas necesidades se determinan cada curso y, a
partir de la definición de los perfiles académicos y profesionales definidos por los Estudios, se
inicia la convocatoria para la selección de docentes colaboradores, dando publicidad tanto en
medios públicos como en la propia Web de la universidad.

Movilidad de profesorado

En relación a la movilidad de profesorado, la UOC solicitó en febrero de 2007 la Carta
Universitaria Erasmus, que le fue concedida en julio de 2007 por la Dirección General de
Educación y Cultura de la Comisión Europea.

Este documento abre la puerta a la universidad para participar como coordinadora o socia en
proyectos y programas europeos donde es requisito disponer de la Carta Universitaria Erasmus. A
través de estos programas, las instituciones pueden desarrollar actividades de movilidad de
profesores, personal investigador, estudiantes y personal de gestión, mediante el establecimiento
de convenios bilaterales de colaboración con otras universidades que también dispongan de la
Carta.

Actualmente la UOC en el marco de las convocatorias del Plan de Ayudas Internas del Internet
Interdisciplinary Institute (IN3) ofrece ayudas a la movilidad de profesorado e investigadores con

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 99/123

el fin de facilitar la asistencia a eventos, reuniones científicas o estancias en otras universidades o
institutos de investigación.

En el marco de la Carta Universitaria Erasmus, la UOC está estudiando cómo ampliar y consolidar
un conjunto de convenios que aún favorezcan en mayor grado la movilidad del profesorado.

6.1.2 Otros recursos humanos disponibles

El equipo de los estudios está compuesto, además de por el personal académico, por personal de
gestión, en concreto existen los siguientes perfiles:

- Administrador de Estudios
- Técnico de gestión de programa
- Secretaria

El perfil principalmente implicado en el diseño y el apoyo a la garantía de la calidad de los
programas es el Administrador de Estudios. Como figura de apoyo a la ordenación académica de
la universidad y a la Dirección de Estudios, y desde su responsabilidad de gestión, contribuye al
alcance de los objetivos académicos y de investigación participando en los procesos de
aseguramiento de la calidad tanto docentes como administrativos, en la gestión de equipos, el
apoyo al diseño de programas docentes y las actividades de análisis, y en la proyección social o
difusión derivadas de estas actividades. Esta función se desarrolla de manera coordinada entre
todos los administradores de acuerdo con las políticas del Vicerrectorado de Profesorado y
Ordenación Académica bajo la Dirección de Ordenación académica. La persona que ocupa
actualmente este puesto cuenta con una experiencia en la gestión académica en entornos
virtuales de 12 años: gestión de la formación virtual, gestión de proyectos, coordinación de
equipos, gestión presupuestaria, gestión por procesos, diseño curricular y aplicación de modelos
de calidad a la institución universitaria.

El perfil principalmente implicado en el desarrollo de los programas es el técnico de gestión de
programas. Los estudios cuentan con un número determinado de estos profesionales en función
del número de programas que ofrecen y del número de créditos desplegados. A pesar de su
ubicación en los estudios, existe una dirección coordinada de todos los técnicos de gestión de
programa de la Universidad en torno a la dirección de operaciones de gestión docente con el fin
de asegurar una visión transversal de los procesos relacionados con la gestión de la docencia:
programación académica semestral, asignación a las aulas de docentes colaboradores, gestión
en el aula de los recursos docentes y los materiales, seguimiento de incidencias, o gestión de
trámites de estudiantes. La persona que ocupa este puesto tiene una experiencia de nueve años
en los ámbitos descritos.

Además del personal de gestión directamente implicado en los estudios, la UOC cuenta con
diferentes equipos que se coordinan con el profesorado para asegurar el diseño, desarrollo y
evaluación del programa, y garantizar la atención y apoyo a los estudiantes. Estos equipos son:

Área de Operaciones de Gestión Docente
Área de Acceso y Atención al estudiante
Área de Biblioteca
Área de Marketing

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 100/123

Área de Recursos humanos
Unidad de Gestión de contenidos
Unidad de Evaluación y calidad
Unidad de planificación académica y apoyo al EEES

El área de Operaciones de Gestión Docente (OGD), es el área responsable de posibilitar la
gestión docente de la universidad. OGD apoya los procesos de gestión vinculados al profesorado
y facilita soluciones técnicas para la correcta impartición de la docencia, gestionando el entorno
virtual, los encargos realizados a los colaboradores y facilita los materiales en el aula para que la
docencia y su evaluación sean posibles.

Gestiona los calendarios y las hojas personales de exámenes y pruebas de validación en las que
los estudiantes pueden elegir día, hora y sede en la que realizar sus pruebas presenciales, y
coordina la realización de las pruebas virtuales que realizan estudiantes con necesidades
especiales o residentes en el extranjero. Organiza la logística de todas las sedes de exámenes no
sólo en Cataluña sino en el resto del territorio español, posibilitando los diferentes modelos de
evaluación que ofrece la universidad.

OGD realiza también la gestión académica de los expedientes, asegurando su óptima gestión
desde el acceso del estudiante a la universidad hasta su titulación. Posibilita los trámites ligados a
la vida académica del estudiante, establece calendarios, diseña circuitos que garanticen una
eficiente gestión de la documentación recibida, emite los documentos solicitados por los
estudiantes (certificados, títulos oficiales, propios, progresivos, etc…), gestiona la asignación de
becas, autorizaciones, convenios de Trabajo de Final de Grado y Prácticas, y los traslados de
expediente solicitados por el estudiante. Desde OGD se gestiona la tramitación de la evaluación
de estudios previos, desde las solicitudes hasta la resolución y sus posibles alegaciones.

El área de “Acceso y atención al estudiante” garantiza la óptima incorporación y acogida de los
nuevos estudiantes y de su progresión. A través del Campus virtual, el estudiante accede a toda
la información académica necesaria, cuenta con el asesoramiento personal de su tutor, puede
visualizar en todo momento el estado de su expediente y tiene la opción de efectuar consultas on-
line – incluso las relativas a temas relacionados con la informática de su punto de trabajo o de los
materiales-. Todo ello debe entenderse como un sistema integral de comunicación y atención que
comprende no solo la información del Campus sino también un completo sistema de atención de
las consultas individuales y un eficaz sistema de tratamiento de quejas, si éstas se producen.

La tutorización del estudiante se realiza mediante la asignación de un tutor personal para cada
estudiante que lo acompañará en sus primeras andaduras en la universidad, así como a lo largo
de toda su vida académica. El tutor aconseja a sus estudiantes especialmente al principio de cada
semestre (en el momento de realizar la matrícula) y, de forma permanente, los anima, orienta, se
interesa por su motivación, por su rendimiento académico y, en definitiva, por su progresión en
los estudios. El objetivo de este sistema es que el estudiante pueda abordar siempre una
matrícula de forma responsable, conociendo el esfuerzo y la dedicación que se le exigirá.

La universidad facilita también al estudiante un acompañamiento de tipo relacional-social,
proporcionando los elementos necesarios para el enriquecimiento de la vida universitaria más allá
de lo estrictamente académico o docente. El estudiante encontrará en el Campus virtual toda una
serie de ventajas culturales y comerciales, así como servios pensados para cubrir sus

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 101/123

necesidades. Por ejemplo, tiene la posibilidad de chatear, participar en alguno de los 400 foros de
debate sobre todo tipo de temáticas, realizar compras a través de la cooperativa, o buscar su
promoción laboral y profesional a través de la Bolsa de Trabajo.

Cuando el estudiante finalice los estudios, por su condición de ”alumni”, seguirá gozando de todas
estas ventajas y servicios.

En el Área de Biblioteca, la UOC cuenta con una Biblioteca Virtual que tiene como principal
objetivo proporcionar a estudiantes, docentes e investigadores acceso a la información necesaria
para el desarrollo de sus funciones. La Biblioteca Virtual ofrece un conjunto de recursos y
servicios a los distintos miembros de la comunidad universitaria y apoya especialmente a los
estudiantes en el desarrollo de su actividad de aprendizaje, facilitándoles la documentación
requerida para superar con éxito la evaluación continua y los exámenes.

El funcionamiento de la Biblioteca se ha concebido para que pueda obtenerse lo que se necesita
de forma inmediata y desde cualquier lugar con acceso a la red de internet. El acceso a los
contenidos y servicios de la Biblioteca Virtual se realiza a través de la página web que recoge
además de información general del servicio (información institucional y una visita virtual a la
biblioteca):

• El Catálogo: da acceso al fondo bibliográfico de la universidad, tanto a la bibliografía
recomendada como al fondo especializado en sociedad de la información, y a otros
catálogos universitarios nacionales e internacionales.

• La Colección digital: permite acceder a toda la información en formato electrónico, bases
de datos, revistas, enciclopedias y diccionarios en línea, libros electrónicos, portales
temáticos, etc., organizados tanto por tipo de recurso como por las áreas temáticas que
se imparten en la universidad.

• Los Servicios: proporciona acceso directo al préstamo, encargo de búsqueda documental,
y otros servicios de información a medida, como el servicio de noticias, la distribución
electrónica de sumarios y el servicio de obtención de documentos.

El Área de marketing es la responsable de los procesos de información pública de los planes de
estudio y también, mediante su unidad de Análisis e investigación de mercado, de analizar las
necesidades y expectativas de la sociedad en relación a la oferta que pueda desarrollar la UOC.

El Área de Recursos Humanos apoya al profesorado en el proceso de selección de los
colaboradores docentes y tutores y en el ámbito de la gestión de su vinculación contractual con la
Universidad. La contratación de los docentes colaboradores se efectúa por una doble vía:
convenios o acuerdos privados con universidades y contratos civiles de prestación de servicios.
Anualmente se abre un proceso de selección ordinario, para adaptar los recursos a las
necesidades y perfiles requeridos, teniendo en cuenta la evolución de la matrícula. Igualmente, el
área de Recursos Humanos colabora con los órganos de gobierno de la institución y
especialmente con el Vicerrectorado de Profesorado y Ordenación Académica en todos los
aspectos relacionados con la selección, el desarrollo profesional y vinculación contractual del
profesorado, en los términos previstos en las políticas generales de gestión de personas de la
Universidad, y específicamente, en el documento de política de profesorado.

Por último bajo la Dirección de Ordenación Académica, existen las unidades técnicas
correspondientes a la planificación académica y apoyo al EEES, la evaluación y la calidad y la

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 102/123

gestión de contenidos, que focalizan sus tareas en el proceso de construcción del Espacio
Europeo de Enseñanza Superior de la UOC.

La Unidad de Planificación académica y apoyo al EEES está principalmente implicada en apoyar
los procesos de diseño de programas y asignaturas adaptadas al EEES y los programas de
formación al profesorado en relación al EEES. Los miembros de esta unidad de apoyo cuentan
con una experiencia de 12 años en diseño formativo para la educación a distancia a través de las
TIC y en la formación de profesorado en metodologías docentes para entornos virtuales de
aprendizaje.

La Unidad de Evaluación y calidad está implicada principalmente en los procesos de verificación y
evaluación de programas, así como en los procesos de evaluación de la actividad docente del
profesorado. También recae en esta unidad el aseguramiento de los Sistemas internos de
garantía de la calidad.

La Unidad de Gestión de contenidos académicos es responsable de asegurar la gestión integral
de los contenidos desde el proceso de creación a la planificación y producción final, buscando la
máxima eficiencia en el proceso y asegurando la calidad de los contenidos.
.

6.1.3 Previsión de profesorado y otros recursos humanos necesarios

Los Estudios de Ciencias de la Información y de la Comunicación de la UOC están integrados por
un colectivo de 29 personas de las cuales 25 son profesores y profesoras a tiempo completo (la
cifra incluye al Director de Estudios y los Directores de Programa) y 4 personas de personal de
gestión (1 Administradora de Estudios, 2 Técnicas de Gestión de Programa, 1 Administrativa).
Además cuentan con el equipo externo de docentes colaboradores y tutores para llevar a cabo el
desarrollo de los programas.

Cada profesor se responsabiliza de un grupo de asignaturas dentro de su área de conocimiento y
es el responsable último de garantizar la calidad de la docencia que recibe al estudiante y por lo
tanto está presente en todo el proceso de enseñanza/aprendizaje, desde la elaboración,
supervisión y revisión de los materiales docentes, la selección de colaboradores docentes, el
diseño del plan docente, la planificación de todas las actividades del semestre, la coordinación y
supervisión de los colaboradores docentes, evaluación del proceso de aprendizaje de los
estudiantes, etc.

Los profesores disponen del apoyo de los Técnicos de Gestión de Programa (TGP) en todas las
tareas de gestión administrativa del proceso docente y de relaciones con el resto de operativos de
gestión docente de la universidad.

Las estimaciones de los Estudios de Ciencias de la Información y de la Comunicación sobre las
necesidades de profesorado para la puesta en marcha del Grado en Información y
Documentación permiten prever que no será necesario el incremento de profesorado. Si en el
futuro se implementan otros programas complementarios, se propondrá la ampliación del equipo
de profesores y del equipo de gestión correspondientes.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 103/123

6.1.4 Mecanismos de que se dispone para asegurar la igualdad entre hombres y
mujeres y la no discriminación de personas con discapacidad

La universidad dispone de los siguientes mecanismos para asegurar la igualdad y no
discriminación por discapacidad entre sus recursos humanos.

Mecanismos de igualdad

1. Agente de Igualdad.

La UOC dispone desde 2006 de la figura de una "Agente para la Igualdad". La Agente por la
Igualdad tiene como responsabilidad velar por la correcta aplicación de la Ley Orgánica para la
Igualdad efectiva entre mujeres y hombres (3/2007) así como desplegar las acciones del Plan de
Igualdad propio de la Universidad.
En este sentido, la UOC ha sido pionera en la instauración de esta figura en sus estructuras
orgánicas.

2. Plan de Igualdad.

La UOC dispone desde 2007 de un Plan de Igualdad para el período 2007-2010. Este plan recoge
un análisis sociodemográfico sobre la situación del género en la Universidad y desarrolla acciones
específicas para mejorar las situaciones con mayor desequilibrio entre mujeres y hombres, tanto
en el ámbito organizativo (relaciones laborales, lenguaje, marketing, imagen corporativa...) como
en el ámbito académico (paridad de género en las comisiones científicas y en los contenidos de
las titulaciones, ejes de investigación, etc.).

3. Comisión de Género.

La UOC dispone desde 2006 de una Comisión de Género integrada por profesores y profesoras.
Dicha comisión participa en la Comisión Interuniversitaria de Género de las universidades
catalanas. Tiene el encargo de identificar desequilibrios entre género en relación a las cuestiones
de ámbito académico y científico (paridad en la representación científica, presencia de la
perspectiva femenina en los contenidos y materiales de estudio, etc.)

4. Políticas de RRHH

La UOC incorpora la perspectiva de género en la totalidad de las políticas de gestión de las
personas (selección, comunicación interna, retribución, contratación, formación y desarrollo), y
posee medidas específicas para el fomento de la conciliación entre vida personal y profesional. Es
Premio Nacional Empresa Flexible 2007 y participa en diversos foros donde se comparten
prácticas sobre igualdad y conciliación.

No discriminación por discapacidad

En cumplimiento de la Legislación vigente, y como medida de integración del colectivo de
trabajadores discapacitados, trabajadores en la plantilla de la UOC son personas con una
discapacidad reconocida. Para el cumplimiento de dicha medida en toda su extensión, no
obstante, se han solicitado además medidas alternativas, que se llevan a cabo en diferentes
ámbitos de actividad de la Universidad.

También se han establecido acuerdos con diferentes intermediadores del mercado de trabajo que
gestionan candidaturas de personas con discapacidad para la publicación de ofertas laborales.
Entre otras: Fundosa, ONCE, Addecco, Sélect y la red de Oficinas de Trabajo de la Generalitat,
con el objetivo de facilitar el acceso a los procesos de selección abiertos a personas con
discapacidad.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 104/123

7 RECURSOS MATERIALES Y SERVICIOS

7.1 Justificación de la adecuación de los medios materiales y servicios
disponibles

Estudiantes por grupo

La UOC tiene como base un modelo de educación a distancia centrado en el estudiante. Este
modelo utiliza las tecnologías de la información y la comunicación (TIC) para facilitarle espacios,
herramientas y recursos que le permiten la comunicación y el desarrollo de su actividad
académica. El espacio principal donde esto tiene lugar es el Campus Virtual. En él, el aula es el
espacio virtual donde el estudiante accede al plan docente de las asignaturas (objetivos,
planificación, criterios de evaluación, actividades y recursos), se relaciona con los profesores y
con los compañeros de grupo de modo permanente y vive la experiencia de aprender y de
generar conocimiento compartiendo sus ideas o propuestas.

El aula virtual cuenta con tres espacios de comunicación básicos: el Tablón del profesor, el Foro y
el Debate. Asimismo, y en lo que se refiere a la evaluación de los aprendizajes, el aula permite el
acceso al registro de resultados de la evaluación continua y final de todas y cada una de las
asignaturas.

La tipología de asignaturas pueden ser: estándard, de especial dedicación y el Trabajo Final de
Grado (TFG) o Prácticum.

En las asignaturas estándar, la acción docente sigue un plan de aprendizaje común, la atención
se realiza principalmente a través de los buzones personales de cada estudiante, los buzones
grupales y la dinamización del colaborador docente en el aula. La ratio de estudiantes por aula
virtual en las asignaturas estándard es de un máximo de 75 estudiantes. La media hasta ahora en
la licenciatura que queda sustituida ha sido de 60 estudiantes por aula.

En las asignaturas con especial dedicación priman los elementos de individualización sobre los
grupales, de manera que cada estudiante o grupos reducidos de estudiantes siguen un itinerario
de aprendizaje diferenciado. La ratio de estudiantes en las asignaturas con especial dedicación
es de un máximo de 50 estudiantes por aula virtual.

En las asignaturas de Trabajo Final de Grado (TFG) se precisa realizar un trabajo de seguimiento
y tutoría individualizado y personalizado. La ratio de estudiantes por aula en las asignaturas de
Trabajo Final de Grado (TFG) es de entre 10 y 15 estudiantes como máximo. En algunos planes
de estudio de Grado, la ratio de estudiantes puede ser menor, entre 5 y 10 estudiantes por aula.

Trabajo Final de Grado y prácticas externas

Para el desarrollo del Trabajo Final de Grado se dispone de los siguientes agentes implicados:
profesor responsable de asignatura, el docente colaborador del aula y el tutor-externo del centro
en que realiza las prácticas externas en el caso que se elija esta vía.

− • El profesor responsable del TFG coordina a los docentes colaboradores de TFG de un

campo de aplicación determinado. Mantiene reuniones periódicas con dichos colaboradores
para planificar el Plan Docente de las asignaturas y supervisa el buen funcionamiento de las
aulas de dicha asignatura. Es el responsable de contactar con los centros de prácticas
aportados por los estudiantes para comprobar que el perfil del tutor externo y la propuesta de
trabajo se adecuan a los objetivos de la asignatura.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 105/123

− • El docente colaborador de la asignatura evalúa el trabajo del estudiante en el aula del
TFG. Para ello se han definido unas tareas generales con un conjunto de aspectos que deben
ser evaluados y que se aplican a cada uno de los estudiantes durante el desarrollo de su
trabajo a lo largo del semestre.

− • El tutor-externo del centro en que realiza las prácticas externas (en el caso que se elija esta

vía). Orienta al estudiante en el transcurso de la práctica, y emite un informe que será tenido
en cuenta para la evaluación académica de la práctica.

Las prácticas externas del grado están programadas como una asignatura optativa que se vincula
directamente al Trabajo Final. Al objeto de facilitar la participación de los estudiantes en las
mismas, y teniendo en cuenta su perfil las prácticas podrán desarrollarse en alguna de las
siguientes modalidades:

√ Proyectos vinculados a la mejora del entorno profesional

√ Prácticas con convenios

Entendemos que una de las misiones principales de nuestra universidad es atender nuevas
demandas sociales de educación superior a partir de una metodología innovadora y eficaz así
como ser pionera en la aplicación de aquellos ámbitos reguladores innovadores que surgen de la
nueva normativa universitaria.

En particular, entendemos que es fundamental tanto reforzar la empleabilidad de los estudiantes
como fomentar el uso de las nuevas metodologías educativas en contextos profesionales
concretos mediante el desarrollo de programas de prácticas externas en las nuevas propuestas
de grado, tal y como prevé el artículo 12.6 del Real Decreto 1393/2007.

Proyectos vinculados a la mejora del entorno profesional

Los proyectos vinculados a la mejora del entorno profesional se podrán llevar a cabo por los
estudiantes interesados en desarrollar las prácticas en un entorno profesional concreto. En tal
caso, las prácticas consistirán en la definición, planificación y desarrollo de un proyecto en un
entorno laboral o asociativo y deberán contar con un profesor experto en el área de conocimiento
del trabajo. Esta práctica ha de permitir poner en juego algunas de las competencias del grado y
deberá fijar unos objetivos generales, unos resultados de aprendizaje y un plan de actuación. Se
evaluará su pertinencia por el profesor del ámbito en el que se realice el proyecto y será también
éste quien determine los criterios e indicadores para su valoración final.

Una parte considerable de nuestros estudiantes actualmente ya está activa en el mercado de
trabajo. La aparición de nuestra universidad ha favorecido que estas personas hayan podido
acceder (o volver) a la universidad ya que sus obligaciones familiares y profesionales les
dificultaban sensiblemente su acceso a una universidad presencial.

Para atender las necesidades formativas de este colectivo, entendemos que es conveniente
fomentar un programa de prácticas externas que se desarrollen en su lugar de trabajo.
Evidentemente, estas prácticas también se sustentarían en el mismo sistema de tutoría,
seguimiento y evaluación. De ese modo, se conseguiría fomentar las aptitudes emprendedoras de
estas personas al mismo tiempo que se facilitaría un mayor vínculo entre la universidad y el
sistema productivo.

Prácticas con convenios

Las prácticas también se pueden realizar en centros públicos o privados con los cuales la
universidad formaliza un convenio de colaboración. En este caso, las prácticas pueden
desarrollarse de forma presencial o en la modalidad de teletrabajo, siendo esta última la opción
que probablemente mejor se adapta al perfil de nuestros estudiantes. Actualmente, la universidad

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 106/123

ya dispone de convenios marcos de colaboración con diversos centros e instituciones que
permiten ofertar un número concreto de prácticas cada semestre.

En estos casos, las prácticas cuentan con la supervisión de un profesor experto en el área de
conocimiento concreta donde se inscriben así como con el apoyo de un tutor que proporciona la
empresa o institución firmante del convenio.

Las prácticas externas programadas dentro del plan de estudios del Grado en Información y
Documentación podrán tener una carga lectiva de 6 créditos ECTS. Los estudiantes podrán
realizar dichas prácticas externas en el seno de la asignatura TFG I una vez superados la
totalidad de la formación básica y obligatoria del plan docente.

Las figuras docentes implicadas en el diseño y desarrollo de los procesos relacionados con las
prácticas externas son: el profesor coordinador, el docente colaborador de la asignatura y el tutor
externo del centro de prácticas.

Las figuras internas dedicadas a la gestión de las prácticas son el tutor de seguimiento, y los
Técnicos de gestión del grado que así lo requieran.

Las prácticas externas de los estudiantes serán guiadas y orientadas por un tutor externo
asignado por la organización que acoge al estudiante en prácticas. Dichas prácticas externas
serán evaluadas por el docente colaborador de la asignatura de la UOC teniendo en cuenta los
informes facilitados por el tutor externo y bajo la supervisión y orientación del profesor
coordinador.

Las organizaciones o instituciones donde se realizaran las prácticas externas podrán ser a
propuesta de la universidad o a propuesta del estudiante.

El proceso de gestión de las prácticas externas se inicia en el momento de la matrícula con la
solicitud del estudiante de esta actividad y la propuesta de institución escogida. A continuación
dicha solicitud es valorada por una comisión compuesta por profesores responsables de
asignatura que resuelven teniendo en cuenta en consideración el cumplimiento de requisitos
académicos y la coherencia de la propuesta del estudiante en base a su expediente académico.
Una vez aprobada se genera un convenio de cooperación educativa con la institución afectada
que será firmado por las tres partes (estudiante, empresa, universidad) y que estará en vigor
durante el periodo de docencia de la asignatura.

A lo largo del desarrollo de la actividad el estudiante contará con la orientación y guía del tutor
externo asignado en la realización de las tareas específicas acordadas, así como el seguimiento
por parte del colaborador docente de la UOC.

Los mecanismos de evaluación de los objetivos asociados a las prácticas externas serán los
correspondientes al Trabajo Final de Grado, realizándose por parte del tutor externo un informe
final de la actividad realizada por el estudiante.

Algunas de las empresas u organizaciones del ámbito de la información y la documentación o de
otros sectores con las que se mantiene colaboración que permite la actividad de prácticas
externas en el ámbito de la información son las siguientes:

Área Metropolitana de Barcelona
Associació de Professionals del Turismo de l’Administració Local de Catalunya
Asociación de Técnicos de informática
Banc Sabadell
Caixa d’enginyers
Caixa Sabadell
Caja España
Capgemini España
Confederación Española de Cajas de Ahorros

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 107/123

Consorci Barcelona Zona Franca
Consorci Hospitalari de Vic
Consorci Sanitari del Marcéeme
Corporació Catalana de Mitjans Audiovisuals
Televisió de Catalunya TV·
Diagonal Televisió
El Periódico de Catalunya
Fundación ONCE
Greendata
Ibermática
Instituto Cervantes
Microart
TVE

Ver apéndice 3, Modelo Convenio de Cooperación Educativa

Centro de Recursos para el aprendizaje y la investigación

La UOC cuenta con una Biblioteca Virtual, tal como se explica en el apartado 6 de esta memoria
que tiene como principal objetivo proporcionar a estudiantes, docentes e investigadores acceso a
la información necesaria para el desarrollo de sus funciones

La Biblioteca Virtual de la UOC está accesible en internet desde el Portal de la UOC, para toda la
comunidad universitaria. Asimismo se accede directamente desde las aulas del campus virtual, a
través del espacio Recursos que reúne y proporciona una selección rigurosa y esmerada de
recursos básicos y de apoyo, preparada conjuntamente entre el profesorado y el equipo de apoyo
de la Biblioteca. Este espacio de recursos está presente en todas las asignaturas, y facilita a los
estudiantes el seguimiento de las actividades propuestas y les permite tener una visión global de
las fuentes y herramientas de la rama de especialización. Los recursos que se incluyen en el aula
son de tipología diversa: artículos, bases de datos, libros electrónicos, revistas electrónicas,
software, ejercicios de autoevaluación, enlaces a la bibliografía recomendada, recursos de
información electrónica gratuitos, etc. De esta forma los estudiantes disfrutan de una biblioteca a
medida para cada asignatura.

Los recursos del aula y la bibliografía recomendada de la asignatura se revisan cada semestre
por el profesor responsable y con el apoyo técnico del equipo de biblioteca, a través de un
procedimiento preestablecido que se inicia dos meses antes del comienzo del semestre
académico. Dicha revisión se lleva a cabo de forma centralizada a través de una herramienta de
atención de incidencias definida a nivel institucional mediante la cual el profesorado hace llegar a
Biblioteca las modificaciones a realizar en dicho espacio. Biblioteca es responsable de gestionar
esta documentación: incorporar, modificar o dar de baja títulos en la bibliografía recomendada,
incorporar, modificar o dar de baja fuentes de información o ejercicios de apoyo, etc.

Los Centros de apoyo

La UOC cuenta con una red de Centros de apoyo que ofrecen un conjunto de servicios
relacionados tanto con los procedimientos de acceso, matriculación, orientación y asesoramiento,
gestión de trámites académicos, gestión del préstamo bibliotecario, como el uso de espacios para

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 108/123

el estudio, equipos informáticos para el acceso al Campus virtual, y la consulta de la bibliografía
recomendada en las asignaturas matriculadas. La UOC cuenta en la actualidad con un total de 15
centros de apoyo.

Inversiones

Por la propia naturaleza de la universidad, que imparte la docencia de todos sus programas
virtualmente, no existen inversiones en equipamientos específicos para este programa.

Las inversiones en equipamientos de la universidad son de carácter general y se distribuyen en
inversiones en las oficinas de gestión, en las inversiones en los centros de soporte y sus
bibliotecas, y en las inversiones en aplicaciones informáticas y el campus virtual (en el que se
imparte la docencia).

Seguridad

El espacio donde se desarrolla toda la actividad docente es el Campus virtual, y es el espacio de
comunicación.

El Campus virtual ha contado des de su puesta en marcha con sucesivas mejoras para dar
respuesta a las necesidades de la comunidad universitaria. Así el campus ha garantizado el
acceso de los estudiantes a pesar del incremento de usuarios (desde 200 usuarios el curso
1995/96 hasta los más de 40.000 del curso 2006/07), incrementando las funcionalidades en
relación a la actividad docente y de investigación, mejorando los planes de seguridad y
confidencialidad de los usuarios, y la accesibilidad y usabilidad del mismo.

La universidad dispone de un sistema de seguimiento de las incidencias que se producen en el
campus virtual que permite conocer y resolver los errores y paradas que puedan haber
perjudicado la accesibilidad de los estudiantes. Los niveles de servicio se sitúan por encima del
99%, estándard de calidad de servicio en Internet.

7.2 Previsión de adquisición de los recursos materiales y servicios necesarios.

Política de financiación y asignación de recursos

La Universitat Oberta de Catalunya inicia el año 1998 el establecimiento de los compromisos
presupuestarios con la Generalitat de Catalunya a través de los correspondientes Contratos
programa. Este instrumento permite valorar la actividad que se llevará a cabo por parte de la
universidad, y que incluye la programación de nueva oferta, y establece las necesidades de
transferencia anual para la realización de dicha actividad en el marco estratégico de la
Universidad y condicionado a la implantación de acciones de mejora de la calidad.

Actualmente la Universitat Oberta de Catalunya, está pendiente de la firma del nuevo Contrato
programa que recoge los objetivos de adaptación de la actual oferta formativa de la universidad -
que es dónde queda circunscrita la propuesta de grado que aquí se presenta- así como la
creación de nueva oferta, también en el marco de la implantación del EEES, y las necesidades de
subvención que este despliegue implica.

Estas necesidades se valoran en relación a:

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 109/123

I. Transferencia corriente, que corresponde principalmente a las necesidades en relación a
los costes de desarrollo de la actividad: profesorado, gestión e infraestructuras.

II. Subvención de capital, que corresponde principalmente a las necesidades de inversión en
materiales didácticos para el aprendizaje y la tecnología asociada al campus virtual, a las
aplicaciones para la gestión docente y a las infraestructuras tecnológicas necesarias para su
mantenimiento.

Para la subvención corriente se valoran en primer término las necesidades transversales, es decir
comunes a todas las titulaciones: equipos de gestión y mantenimiento de las infraestructuras, y a
parte se consideran las siguientes necesidades:

- nuevo profesorado, en función del despliegue de nuevas áreas de conocimiento
- docente colaboradores, en función de las previsiones de matrícula
- envío de materiales y gestión docente, en función de las previsiones de matrícula

Para la subvención de capital también se valoran en primer término las necesidades
transversales, que principalmente corresponden a la implantación de nuevas aplicaciones e
infraestructura tecnológica y a la innovación docente, y se consideran las inversiones en
materiales para el nuevo grado, de acuerdo con un calendario establecido para el despliegue de
la titulación.

En este despliegue se han tenido en cuenta los contenidos actuales de los programas ya
existentes del ámbito de la información, cuando ha sido procedente, así como el aumento del
número de créditos de la oferta que permita aportar movilidad a los programas, ofrecer
transversalidad entre los grados de la universidad y atender a la necesaria estructuración del plan
de estudios de acuerdo con la nueva ordenación de las enseñanzas universitarias oficiales fijada
en el Real Decreto 1393/2007, de 29 de octubre.

Plan de viabilidad

El plan de viabilidad económica que se presenta, tiene en cuanta la estructura de gasto variable
directamente asociado a la titulación en cada curso y que se detalla bajo los epígrafes de:
- Tutoría y colaboradores docentes, cuya necesidad viene determinada por el número real

de matriculados,
- Replicación y envío de materiales docentes (gastos no asociados a la inversión) y
- Comisiones de cobro de la matricula (gastos financieros).

Todos estos capítulos se rigen por una fórmula de gasto variable asociada al número de
estudiantes y créditos de matrícula. La evolución de la matrícula y la rematrícula de estudiantes y
créditos para el programa se han estimado por parte del área de marketing de la universidad y
sus valores permiten determinar el ingreso estimado del programa derivado de los derechos de
matrícula.

El margen bruto se destina a financiar la inversión estimada para la adaptación de los materiales
docentes asociados a las asignaturas del grado, que se llevara a cabo de forma paralela al
despliegue de la titulación.

El margen de contribución obtenido, refleja el resultado final del programa que se destinara a
financiar los gastos de estructura de la universidad y a compensar el impacto de todos los
programas.

2009 2010 2011 2012
Estudiantes nueva incorporación 118 182 185 187
Estudiantes rematriculados 0 223 428 580

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 110/123

Estudiantes computables 109 390 597 750

INGRESOS DE MATRICULA 65.571 201.214 299.460 375.854

GASTOS VARIABLES 27.642 112.475 191.044 271.808
Tutoría 4.498 18.604 31.794 45.695
Colaboración docente 19.942 82.267 140.878 202.151
Replicación y envío de materiales 2.998 10.951 17.361 22.643
Gastos financieros 205 653 1.011 1.319

MARGEN 37.929 88.739 108.416 104.046

INVERSION EN RECURSOS DOCENTES 35.221 64.310 108.416 104.046

CONTRIBUCION A LA FINANCIACION DE
LOS GASTOS DE ESTRUCTURA 2.708 24.429 0 0

Como se ha indicado las necesidades transversales de gestión y tecnológicas, así como las
necesidades de profesorado detectadas no se incluyen en el cálculo anterior.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 111/123

8 RESULTADOS PREVISTOS

8.1 Valores cuantitativos estimados para los indicadores y su justificación.

El título de Grado en Información y Documentación que se presenta utiliza como referencia base
para la previsión de resultados previstos los correspondientes a la licenciatura de Derecho
ofrecida desde el curso 1996/97 y que pertenece a la misma rama de conocimiento que el Grado
en Información y Documentación propuesto, la de Ciencias Sociales y Jurídicas. Para la
estimación de los valores de tasas y resultados académicos y de satisfacción la universidad se ha
basado en la experiencia de esta titulación, concretamente en la evolución de dichos valores
desde el curso 2003/04 hasta 2006/07.

 Tasa de graduación

Esta tasa, en la titulación de Derecho de acuerdo con los datos obtenidos de manera periódica
desde los sistemas de recogida y análisis de los resultados, ha tenido estos valores:

 2003/04 2004/05 2005/06 2006/07
Derecho
(la titulación se inició en 1996/97) 10,0% 15,8% 19,7% 16,4%

Para establecer esta tasa en el nuevo grado que se presenta, se debe tener en cuenta que la
licenciatura de Derecho tenía una carga lectiva de 300 créditos y una duración teórica de cuatro
años, mientras que el nuevo Grado en Información y Documentación son 240 créditos ECTS y
una duración teórica de cuatro años.

Así pues, se propone que estos valores se estimen en los intervalos siguientes, teniendo en
cuenta que se podrá disponer de resultados a partir del curso 20012/13:

 2012/13 2014/15 2016/17
Grado en Información y Documentación
(el grado se iniciará en el 2009/10) <15% Entre un

15% y 25%
Entre un 25

y 35%

Será importante, una vez iniciado el grado analizar la composición de las cohortes que se vayan
creando para poder hacer una previsión del número de titulados a partir del curso 2012/13 y
ajustar la previsión de tasa de graduación, así como establecer esta tasa a partir de la
consolidación del programa, mientras este dato no esté consolidado, se considera el valor de
15,0%, los objetivos a consolidar deberán situarse en el 25% o superiores.

También se medirá en el caso de la UOC la tasa de graduación disponiendo como numerador los
estudiantes que hayan finalizado su programa en t+1.

 Tasa de abandono

Esta tasa, en la titulación de Derecho de la UOC ha tenido estos valores:

Derecho
Cohorte
2002/03

Cohorte
2003/04

Cohorte
2004/05

Cohorte
2005/06

Abandono a los 2 años 10,13% 11,89% 12,83% 9,90%

Abandono a los 3 años 39,14% 34,79% 34,52%

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 112/123

Abandono a los 4 años 48,20% 40,38%

Se propone que estos valores se estimen en los intervalos siguientes:

Abandono a los 2 años Entre un 10 y un 15%
Abandono a los 4 años Entre un 30 y un 40%

Mientras no pueda consolidarse un valor a partir del total despliegue del programa se considerará
el 40,0%.

 Tasa de eficiencia

Esta tasa, en las titulaciones de Derecho de la UOC, ha tenido estos valores:

 2003/04 2004/05 2005/06 2006/07

Derecho (la titulación se inició en 1996/97) 93,9% 93,6% 90,8% 94,0%

Si tenemos en cuenta que esta tasa está muy relacionada con las tasas de éxito y rendimiento y
éstas también se han mantenido estables en los últimos cuatro años, y en el hecho que en la
orientación a los estudiantes en el proceso de tutoría se incide en la decisión de matrícula,
proporcionando a cada estudiante recomendaciones específicas en relación a su situación
personal y académica, la previsión es que la tasa de eficiencia en el Grado en Información y
Documentación sea superior al 90%.

 Tasa de éxito

La tasa de éxito corresponde al Número de créditos superados/Número de créditos presentados.
Esta tasa, en la titulación de Derecho y de acuerdo con los datos obtenidos periódicamente, ha
estado:

 2003/04 2004/05 2005/06 2006/07

Derecho (la titulación se inició en 1996/97) 92,5% 93,3% 94,4% 94,7%

La tasa de éxito se ha mantenido estable en los últimos cuatro años la previsión es que en el
Grado en Información y Documentación sea superior al 90%.

 Tasa de rendimiento

Esta tasa corresponde al Número de créditos superados/Número de créditos matriculados, en la
titulación de Derecho de la UOC, de acuerdo con los datos obtenidos en las evaluaciones de
titulaciones, ha tenido estos valores:

 2003/04 2004/05 2005/06 2006/07

Derecho (la titulación se inició en 1996/97) 63,0% 66,4% 65,5% 66,9%

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 113/123

La previsión es que la tasa se mantenga superior al 65% en el nuevo grado en Información y
Documentación.

 Tasa de satisfacción

Esta tasa, que corresponde al Número de respuestas que valoran 4 o 5 en una escala de 1 a
5/Número de respuestas totales, en la titulación de Derecho, de acuerdo con los datos obtenidos
en las evaluaciones de titulaciones, ha tenido estos valores:

 2003/04 2004/05 2005/06 2006/07

Derecho (la titulación se inició en 1996/97) 84% 84% 80% 83%

La tasa de satisfacción se ha mantenido de manera estable por encima del 80%, la adaptación
de les mecanismos para la recogida de la satisfacción de los estudiantes puede modificar el tipo
de información que se reportará, a pesar de ello se valoraran como resultados satisfactorios
medias de satisfacción superiores a 4 entre valores de 1 a 5. Mientras no se disponga de estos
nuevos mecanismos se considerará el valor del 80%.

 8.2 Progreso y resultados de aprendizaje

Cada final de semestre se facilita con el máximo detalle los resultados a través de los sistemas de
información de la universidad cuyos indicadores, principalmente quedan recogidos en su
Datawarehouse, que es la fuente básica de información de los resultados de valoración de la
docencia para el profesorado. La información se recoge a todos los niveles: programa, asignatura
y aula y por tanto va dirigida a diferentes perfiles: director de estudios, director de programa y
profesor responsable de asignatura.

Las principales fuentes de información que permiten la obtención de los datos son:

- La gestión académica

- El proceso de recogida de la satisfacción de los estudiantes

Los resultados de estos procesos se cargan semestralmente en el Datawarehouse de la
universidad, la validación de estos procesos y la idoneidad de los indicadores es una función
coordinada por el equipo de evaluación y calidad, que periódicamente se reúne con los
administradores de los estudios para asegurar el uso y garantía de los indicadores.

Estos resultados se valoran a nivel de asignatura por el profesor responsable de asignatura, que
puede determinar la necesidad de mayor información detallada para conocer las causas de los
resultados o analizar las actividades y pruebas de evaluación puesto que todas ellas están
accesibles a través de las herramientas del profesor en formato digital.

El director del programa, en el marco de la Comisión de titulación valorará los resultados globales
de la titulación, esta valoración incluye la comparación con la información de previsión de
resultados. Las valoraciones hechas por la comisión y las posibles acciones de mejora a
desarrollar deberán ser recogidas por el director del programa y validadas por su director de
estudios.

Los principales resultados que se valoran en la Comisión de la titulación semestralmente
corresponden a:

- rendimiento: valorando los ítems de seguimiento de la evaluación continua, tasa de
rendimiento y tasa de éxito

- continuidad: valorando abandono principalmente a partir de la rematricula o las
anulaciones voluntarias de primer semestre

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 114/123

- satisfacción: valorando los ítems correspondientes a la acción de consultoría, la
planificación, los recursos de aprendizaje y el sistema de evaluación

A final de cada curso además de los resultados expresados, se recogen los correspondientes al
balance académico de curso y que presenta el Vicerrector de profesorado y ordenación
académica a la Comisión académica y a la Comisión de programas:

- rendimiento: valorando los mismos ítems

- continuidad: valorando los mismos y además la tasa de abandono

- satisfacción: valorando los mismos y además la satisfacción con la UOC, el programa, su
aplicabilidad y los servicios

- graduación: tasa de graduación y de eficiencia, en este caso se valora empezar a disponer
de estos a partir del curso 2012/13

- inserción o mejora profesional: a partir de los estudios propios elaborados por la universidad
cada 4 años y a partir de los resultados obtenidos por los estudios transversales realizados
por las universidades catalanas con el apoyo de AQU.

Este conjunto de datos están disponibles para todos los tipos de asignatura, aunque también está
previsto disponer de información adicional para los trabajos de final de grado y también de las
prácticas. En estos casos es pertinente valorar las memorias y trabajos realizados para valorar la
adquisición del conjunto de competencias previstas.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 115/123

9 SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO

La Universitat Oberta de Catalunya, de acuerdo con las acciones que las Agencias de calidad
están impulsando, ha iniciado la revisión y diseño de sus Sistemas Internos de Garantía de la
Calidad (SIGC). El impulso por parte de ANECA del proyecto AUDIT, para orientar y dar apoyo a
las universidades en sus propuestas de diseño de dichos Sistemas, ha supuesto para la
universidad la participación en la convocatoria del curso 2007/08 para el diseño en el marco de
los Estudios de Derecho y Ciencia Política. A partir de dicha propuesta, las agencias llevaran a
cabo una evaluación externa al objeto de acreditar los sistemas definidos.

En el curso 2006/07 la evaluación institucional, llevada a cabo con las Guías de Evaluación del
programa Virtual de AQU, permitió valorar los Mecanismos de garantía de la calidad, el resultado
de la valoración fue positivo.

Este proceso constituye la base para la reflexión de la presentación de la propuesta de diseño de
los SIGC del Grado en Información y Documentación.

9.1 Responsables del sistema de garantía de calidad del plan de estudios.

La definición de la Política de calidad de los programas de formación es responsabilidad del
Vicerrector de Profesorado y Ordenación Académica, los ejes estratégicos relativos a la calidad
de la formación son aprobados anualmente por el Consejo de Gobierno, este proceso se lleva a
cabo en el marco de la Planificación estratégica de la universidad.

Una vez aprobados los ejes de calidad (Plan de calidad), se debaten y concretan las acciones en
la Comisión Académica, donde están representados los miembros del Consejo de Gobierno y los
Directores de los Estudios, los resultados permiten establecer objetivos de calidad en los Estudios
y concretarlos a nivel de Programa y de Asignaturas.

El Director de los Estudios de Ciencias de la Información y de la Comunicación, es el responsable
del departamento donde se enmarca el Grado en Información y Documentación y es el
responsable también de garantizar la coherencia en las actividades de docencia, investigación y
difusión correspondiente al área de conocimiento, así como de velar por la coherencia en la
aplicación del modelo de enseñanza y aprendizaje propio de la universidad, y de la calidad
científica y pedagógica de los contenidos que se generan.

Asimismo, los Estudios disponen de un Director de Grado en Información y Documentación, que
es el responsable del diseño, desarrollo y valoración de la titulación, y que coordina el grupo de
profesores asignados al Grado que constituyen la Comisión de titulación. Ésta, en última
instancia, velará por la calidad de la oferta formativa correspondiente y garantizará la calidad
global del Grado. Dará cuenta de sus resultados al Director de los Estudios, con quién se
valorarán y establecerán acciones de mejora.

Los resultados también se informan a la Comisión de programas, integrada por todos los
directores de programa de la UOC, para asegurar una visión global de los resultados.

La Comisión de titulación recibe cada semestre y a final de cada curso los resultados
correspondientes para el análisis y valoración del desarrollo del programa: resultados académicos
y resultados de satisfacción, mientras que no anualmente pero si en los plazos establecidos los
resultados obtenidos en los estudios de Inserción laboral. El Director del Grado en Información y
Documentación, después de valorar dichos resultados con la Comisión de la titulación y valorar
las correspondientes acciones con su Director de Estudios, impulsará anualmente las acciones de
mejora para asegurar la mejora continua del Grado en Información y Documentación, en el marco
del sistema de planificación por objetivos que emana de la planificación estratégica.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 116/123

Periódicamente los estudiantes de la universidad participan de la actividad académica a través de
la Comisión de Estudios, tal y como se dispone en las Normas de Organización y Funcionamiento
(NOF) internas de la universidad, aprobadas por el Patronato de la Fundación de la Universitat
Oberta de Catalunya el 17 de julio de 2003 y recogidas en el Decreto 273/2003 de 4 de noviembre
de 2003 de la Generalitat de Catalunya.

La Comisión de Estudios está compuesta por:

- Director de los Estudios de Ciencias de la Información y de la Comunicación, que preside
la comisión

- Director/es de los programas adscritos a dicho Estudio
- Representantes de los estudiantes matriculados en los programas
- Profesores de los Estudios de Ciencias de la Información y de la Comunicación

Las funciones de la Comisión, establecidas en las NOF, son:

o Funcionamiento general de los estudios
o Planes de estudios
o Evaluación de los estudios
o La metodología, los materiales, el sistema de evaluación, la acción docente…
o Los servicios de la universidad
o Los espacios virtuales de docencia
o Aspectos diversos de la actividad de los estudios
o Propuestas para fomentar la participación y la colaboración de los estudiantes

En el marco de la Comisión de Estudios se informa y comunica a los representantes de los
estudiantes los resultados académicos y de satisfacción de los programas impartidos, y se
comparten las acciones de mejora que hayan sido identificadas para su despliegue.

Los resultados y las acciones de mejora se comunican a la comunidad a través de los canales
establecidos por la institución que para los estudiantes es principalmente el “Comunicado de
inicio de semestre”, en éste se recogen los principales resultados académicos y de satisfacción
del último semestre y aquellas acciones o novedades que la universidad ha establecido y está
llevando a cabo para la mejora. Además el Campus virtual dispone de un apartado de Novedades
y noticias académicas, en permanente actualización.

Para los docentes colaboradores y tutores, la comunicación se realiza en los espacios virtuales de
comunicación de los que disponen los Estudios y en las diferentes reuniones presenciales o
virtuales de planificación que mantienen el Director de programa y los profesores directamente
implicados en el desarrollo del programa. A través de estos mecanismos se comunican y valoran
conjuntamente los resultados y las acciones de mejora a implementar.

Anualmente la universidad elabora su Memoria de Actividad que se difunde principalmente a
través del Portal de la universidad y del Campus virtual. La Memoria recoge los principales
resultados para los programas y las acciones que en todos los ámbitos de la universidad se han
desarrollado para la garantía de la calidad.

Para dar apoyo al profesorado en el proceso de evaluación y revisión de los programas, la
universidad cuenta con una unidad de Evaluación y calidad, que como se detalla en el Apartado 6
de esta memoria, dependiendo del Vicerrectorado de Profesorado y Ordenación Académica, da
apoyo a los procesos de verificación, acreditación y evaluación de programas, así como en los
procesos de evaluación de la actividad docente del profesorado. Especialmente recae en esta
unidad el aseguramiento de los Sistemas internos de Garantía de la Calidad de la universidad.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 117/123

9.2 Procedimientos de evaluación y mejora de la calidad de la enseñanza y el profesorado.

La UOC tiene diseñados los procesos de diseño, despliegue y valoración de los programas de
formación de manera transversal. En estos procesos se han designado los responsables de la
garantía de la calidad de los programas a distintos niveles, y se han encajado en el despliegue i
valoración de la Política de calidad.

La dirección académica y de gestión de los Estudios de Ciencias de la Información y de la
Comunicación, corresponde al Director de Estudios, nombrado por el Consejo de Gobierno de la
Universidad entre los profesores adscritos a los Estudios. Éste, es el responsable de garantizar la
coherencia en las actividades de docencia, investigación y difusión, así como también de velar por
la coherencia en la aplicación del modelo pedagógico propio de la universidad y de la calidad
científica y pedagógica de los contenidos que se generan.

Asimismo, el Grado dispone de un Director de Programa, nombrado también por el Consejo de
Gobierno a propuesta de la Dirección de Estudios, y que es el responsable de coordinar todo el
proceso docente así como el grupo de profesores asignados en el Grado y, en última instancia,
velar por la calidad última de la oferta formativa correspondiente y garantizar los resultados
previstos, de acuerdo con los objetivos establecidos anualmente desde el Vicerrectorado de
Profesorado y Ordenación Académica y desde la Dirección de los Estudios.

La UOC diferencia organizativamente entre el profesorado, con dedicación exclusiva en esta
universidad, y los colaboradores docentes, personas de prestigio reconocido en su campo de
experiencia, procedentes tanto del mundo profesional como del universitario y que son los
responsables de llevar a término las acciones que forman parte de la docencia de la asignatura.

La responsabilidad del Profesor de la UOC, sobre las Materias del Grado, es lo que definimos
bajo el Rol de Profesor Responsable de Asignatura (PRA). Cada PRA se responsabiliza de un
grupo de asignaturas, de una o diversas materias, dentro de su área de conocimiento y es el
responsable de garantizar la docencia que recibe al estudiante y por lo tanto está presente en
todo el proceso de enseñanza/aprendizaje, desde la elaboración, supervisión y revisión de los
materiales docentes, la selección, coordinación y supervisión de los docentes colaboradores, el
diseño del plan docente, la planificación de todas las actividades del semestre y la evaluación de
los proceso de aprendizaje de los estudiantes.

El Colaborador docente es la persona que actúa como referente y guía del estudiante, que le
estimula y le evalúa durante el proceso de aprendizaje, y que garantiza una formación
personalizada.

Todos los implicados en la dirección y gestión del Grado (Director de Estudios, de Programa y
Profesores Responsables) se encuentran periódicamente tanto en las reuniones de Estudio como
en las de Programa, donde se tratan los temas y problemáticas de interés común, se establecen
criterios y se realiza la evaluación del conjunto del programa.

Paralelamente, al inicio y final de cada semestre, se efectúan encuentros de cada Profesor
Responsable de Asignatura con el equipo de colaboradores docentes que coordina, y del Director
de Programa con el equipo de tutores, donde se comparten y valoran los resultados, y se toman
las decisiones pertinentes para cada una de las materias.

Y finalmente, una vez el año (mínimo), se realiza un encuentro de todos los colaboradores
docentes y tutores con el Profesorado de la universidad, el Director de Programa y Director de
Estudios, con el objetivo de tratar los temas necesarios para el buen funcionamiento del Grado.

La valoración de estos resultados se efectúa en el marco de las distintas Comisiones, tanto
Académica, de Programa o la propia Comisión de la titulación, y se valora el grado de
cumplimiento de los resultados previstos, se analiza cuáles son los principales motivos que
contribuyen al cumplimiento y se establecen las mejoras necesarias oportunas, estas son

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 118/123

elevadas en última instancia al Vicerrector quien además valora de que modo contribuyen al
cumplimiento de los objetivos institucionales.

Para dar apoyo tanto al profesorado como a las distintas comisiones, la universidad cuenta con
una Unidad de Evaluación y Calidad que ha desarrollado una metodología para la elaboración y
seguimiento de los Planes de Mejora, de acuerdo con la experiencia adquirida en distintos
procesos de evaluación. La metodología se resume en el siguiente esquema:

En el establecimiento del Plan de mejoras se deben valorar las siguientes etapas: Valoración y
priorización de las acciones y su posterior aprobación. Para el seguimiento y revisión deben
establecerse las actividades para su implantación, el seguimiento y por último la evaluación.

Mejora de la calidad de la enseñanza

Cada final de semestre el profesorado y los directores de programa y estudio tienen disponibles
los indicadores establecidos en el Apartado 8 para la valoración de la calidad del programa, estos
indicadores están disponibles a todos los niveles: programa, asignatura y aula. La obtención de
dichos indicadores a todos estos niveles permite una amplia valoración entre todos los
responsables académicos, así como establecer las acciones de mejora con mayor precisión.

A partir de los resultados obtenidos, la Comisión de titulación establece las acciones para mejorar
los resultados o corregir las desviaciones observadas, la concreción de las acciones las debe
recoger el Director del programa y de acuerdo con su Director de estudios las priorizará e
incorporará en su plan de objetivos personales. Las acciones que afecten a asignaturas concretas
se acordaran con el profesor responsable de asignatura, quien también incorporará las acciones
en su plan de objetivos personales.

Este proceso de aprendizaje continuo permite al profesorado, de acuerdo con uno de los
principios básicos de los estándares y directrices para el aseguramiento de la calidad de ENQA
asegurar la innovación y mejora constante de su docencia. El Director de Estudios es el
responsable de la validación y evaluación de los objetivos del profesorado.

Durante el desarrollo de la actividad académica, los implicados en la dirección y gestión del Grado
(Director de Estudios, de Programa y Profesores Responsables) se reúnen periódicamente para
el seguimiento de la actividad desarrollada a lo largo del semestre.

La Comisión Académica y la Comisión de Programas revisan al final de cada curso, a partir del
balance docente, los resultados principales obtenidos en el conjunto de la Universidad. Éstos
resultados se presentan tanto de manera agregada como para cada uno de los programas

Resultados
académicos

Seguimiento y
Revisión

Aprobación
Plan Mejora

Resultados
satisfacción

DIAGNÓSTICO PLAN MEJORA

Acciones
Estudios

Objetivos
personales

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 119/123

ofrecidos por la universidad con la finalidad de disponer de una visión global, y de una visión de
programa en el contexto global de la universidad y en relación al resto de programas.

Mejora de la calidad de la docencia

La UOC participa en el proyecto de definición de su marco de evaluación de la actividad docente
del profesorado basado en el programa DOCENTIA. La propuesta de Manual de evaluación
establece los criterios para la evaluación positiva de la actividad docente del profesorado. Los
ítems para la valoración están totalmente relacionados con los de mejora de la calidad de la
enseñanza, y por tanto y de acuerdo también con lo expresado en el apartado anterior, también
las acciones propuestas para cada profesor se incorporan en sus objetivos personales.

Los resultados agregados de este proceso de evaluación son analizados por la Comisión de
Evaluación establecida a tal efecto y son elevados al Consejo de Gobierno para su valoración.
También es la Comisión de Evaluación de la actividad docente quien puede establecer
propuestas de mejora en relación al proceso de evaluación y también en relación a la mejora de la
actividad docente del profesorado. Dichas propuestas serán valoradas y aprobadas por el
Consejo de Gobierno.

9.3 Procedimiento para garantizar la calidad de las prácticas externas y los programas de
movilidad.

Sistema de garantía de calidad asociado al período de prácticas externas

En el diseño y desarrollo de las prácticas externas están implicados el Director de Programa, un
profesor responsable de las prácticas externas, y las propias instituciones que acogerán a los
estudiantes. También se prevé que los estudiantes puedan participar en este proceso a través de
la Comisión de Estudios. Mediante una consulta participativa realizada por dicha Comisión, los
estudiantes podrán expresar sus necesidades respecto a las prácticas externas, y ayudar al
diseño de éstas.

La Comisión de Titulación determinará los objetivos de las prácticas externas. Dicho profesorado
revisará anualmente los objetivos, la adquisición de las competencias y el funcionamiento general
de las prácticas para valorar si responden a las expectativas de los estudiantes y a las
necesidades del sector profesional.

Para orientar al estudiante en la elección de sus prácticas es fundamental la figura del tutor de
seguimiento, quién le guiará y aconsejará para escoger las prácticas más adecuadas a su
formación curricular y más acordes con sus expectativas.

Para el seguimiento de las prácticas durante si realización, el estudiante dispondrá de un tutor
externo y un colaborador docente que de forma continuada acompañarán al estudiante en las
diferentes fases de las prácticas y al final realizarán un informe evaluativo. En el proceso de
evaluación estarán implicados tanto el colaborador docente como el tutor externo de la institución
y el profesor coordinador de la UOC.

De forma anual la Comisión de Titulación valorará el funcionamiento de las prácticas poniendo
especial atención a las memorias de prácticas de los estudiantes y a los informes de las
instituciones. El análisis del trabajo que debe realizar el estudiante en el centro y su posterior
reflejo en la memoria de prácticas permite valorar la adquisición del conjunto de competencias
que se habían previsto.

La información a partir de la cual se puede analizar será:

o memorias de prácticas,
o valoración por parte del colaborador docente
o valoración por parte del profesor responsable de asignatura

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 120/123

o satisfacción de los estudiantes
o resultados académicos

A partir de esta revisión anual el Director de Programa valorará las propuestas de mejora en el
diseño y/o desarrollo y evaluación de las prácticas externas.

Sistema de garantía de los programas de movilidad

El Consejo de Gobierno de la Universidad establecerá el marco estratégico sobre el cuál se
definirán los programas de movilidad a partir del Plan de movilidad, que se irá desarrollando a
medida que avance la construcción del Espacio Europeo de Educación Superior. El Consejo de
Gobierno ha establecido unos objetivos para la movilidad que inciden en la fase de diseño y
desarrollo de los grados, y que para los 2 próximos años se traduce en básicamente:

- Promover entre los estudiantes la necesidad y conveniencia de la transversalidad y la
interdisciplinariedad.

- Permitir al estudiante mayor protagonismo en su proceso formativo y en el desarrollo de
sus competencias, dándole flexibilidad para la construcción de su portafolio personal.

- Desarrollar los sistemas que permitan facilitar la movilidad.
- Explorar nuevas experiencias de movilidad.

Para conseguir estos objetivos se han establecido un conjunto de acciones que con mayor detalle
se han expuesto en el Apartado 5.2 de esta Memoria y que corresponden a:

- Programa de fomento de la movilidad
- Acuerdos universitarios
- Programa Erasmus
- Oficina de movilidad
- Protocolos de movilidad

Es en estos protocolos de movilidad donde se establecen las condiciones para la movilidad, tanto
en relación a los estudiantes de la UOC que realizan movilidad, como aquellos de otras
instituciones que se matriculan en nuestra universidad. En este sentido la universidad garantiza
que todos los estudiantes procedentes de otras instituciones reciban los mismos servicios que los
propios estudiantes.

Las tipologías de movilidad que la UOC establece son:

- Movilidad de los estudiantes entre distintas titulaciones de la propia universidad.
- Entre estudiantes procedentes de otras universidades.
- Entre estudiantes que cursan titulaciones actuales hacia las nuevas titulaciones

adaptadas.

Para cada una de estas tipologías la universidad ya cuenta con experiencia, algunas de ellas de
gran valor para el sistema universitario como son la movilidad virtual entre las universidades
catalanas a través del Proyecto Intercampus.

Las propuestas de nuevos programas deberán establecer sus propuestas de movilidad, de
acuerdo con el marco establecido, dichas propuestas serán aprobadas por el Consejo de
Gobierno.

Una vez implementadas las propuestas la Comisión de la titulación recibirá cada semestre los
resultados en relación al impacto de dicha propuesta a través del Número de estudiantes
matriculados, los resultados académicos a través de la Tasa de rendimiento y por último la
satisfacción a través de los resultados de las encuestas semestrales en relación a las asignaturas
matriculadas.

La Comisión de la titulación a la vista de estos resultados valorará el desarrollo de la movilidad en
el programa para considerar las mejoras oportunas así como el mantenimiento de dichos
programas de movilidad. Anualmente desde el Vicerrectorado de Profesorado y Ordenación
Académica se valorarán de manera conjunta los resultados de todos los programas de movilidad,

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 121/123

así como las propuestas de las Comisiones de titulación. Esta información de carácter global será
valorada y aprobada por el Consejo de Gobierno.

9.4 Procedimientos de análisis de la inserción laboral de los graduados y de la satisfacción
con la formación recibida.

La UOC, inició su actividad el curso 1995/96. En el año 2003 se empezó a disponer de un número
significativo de graduados y se realizó un estudio con el objetivo de conocer el impacto que había
tenido para el graduado, formarse y titularse en esta universidad, tanto en la mejora profesional
como en la adquisición de competencias profesionales y personales.

A partir de los resultados obtenidos la universidad está en disposición de realizar de manera
periódica este estudio además de incorporarse en el estudio transversal coordinado por l’Agència
per a la Qualitat del Sistema Universitari de Catalunya. La participación en este estudio permitirá
disponer de datos comparativos con el resto de universidades catalanas.

El foco del estudio que la UOC realizará será el siguiente:

1.- En el momento de la graduación:
1.1.- Valoración de la formación recibida
1.2.- Expectativas personales y profesionales

2.- 4 años después de la graduación:

2.1.- Mejora profesional
2.2.- Satisfacción profesional
2.3.- Satisfacción con la formación recibida: adecuación, aplicabilidad,…
2.4.- Impacto en la adquisición de competencias
2.5.- Satisfacción personal

De forma simultánea se realizará un estudio del conocimiento y opinión de los empleadores en
relación a los graduados en la UOC observando la evolución de los diferentes ítems a lo largo del
tiempo.

Los resultados de estos estudios se analizaran en global y por cada titulación y se difundirán los
resultados a nivel de las comisiones citadas anteriormente y a los directores de Estudio y de
programa. Estos resultados se valoraran principalmente en la Comisión de titulación y tenidos en
cuenta, para que se incorporen como elementos de valoración para la toma de decisiones en
relación al diseño y al funcionamiento de la titulación.

9.5 Procedimiento para el análisis de la satisfacción de los distintos colectivos implicados
(estudiantes, personal académico y de administración y servicios, etc.) y de atención a la
sugerencias y reclamaciones. Criterios específicos en el caso de extinción del título.

La Unidad de Evaluación y Calidad regula y garantiza el proceso para obtener de forma periódica
los resultados de satisfacción de los estudiantes. Esta unidad coordina el proceso de diseño de
los cuestionarios, donde participan representantes de los diferentes grupos de interés, hace el
seguimiento de la participación, recoge los resultados y elabora los informes para su difusión
interna y externa, y también propone acciones de mejora para conseguir de forma más eficaz los
objetivos de las diferentes consultas.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 122/123

Recogida de la satisfacción

Recogida de la satisfacción de los estudiantes
El mecanismo básico para conocer la satisfacción de los estudiantes en relación a la docencia y a
los diferentes servicios que ofrece la universidad, son las encuestas que se realizan de forma
periódica y sistemática. Valorando principalmente la satisfacción y el cumplimiento de las
expectativas, poniendo especial énfasis en los elementos clave del proceso de aprendizaje y
teniendo en cuenta los diferentes momentos de la vida académica de los estudiantes: inicio,
durante los estudios, graduación y post-graduación.

La universidad realiza anualmente una encuesta institucional que, entre otros aspectos aborda el
grado de satisfacción de los estudiantes con la metodología de aprendizaje, los sistemas de
orientación y el desarrollo de la acción del tutor y los servicios de la universidad. En el proceso se
incorpora una empresa externa quien valora el proceso y garantiza su realización de acuerdo con
el diseño y elabora los informes de resultados globales y por titulación. Dichos informes se
distribuyen al Consejo de Gobierno, Gerencia y Estudios, y a la Comisión de Campus y a las
Comisiones de Estudios, en dichas comisiones hay representantes de estudiantes, profesorado y
personal de gestión. También se hace difusión de los principales resultados a toda la comunidad
universitaria a través del Campus virtual de la UOC y a través de un comunicado específico al
inicio del semestre.

Para conocer la satisfacción en relación a las asignaturas, los estudiantes responden
semestralmente a un cuestionario enviado a través del Director de programa que recoge los
aspectos del desarrollo de la acción docente: la planificación del semestre, la consultoría, los
recursos de aprendizaje y los sistemas de evaluación.

Los Profesores responsables de las asignaturas reciben semestralmente los resultados de estas
encuestas en informes que contienen además los resultados por cada aula, en dichos informes se
incorporan los resultados académicos para facilitar la valoración. Los Directores de Programa
reciben los resultados, tanto agregados de la valoración del desarrollo del semestre de los
estudiantes del programa, como los resultados de cada una de las asignaturas. Se distribuyen
informes con los resultados agregados a nivel de Consejo de Gobierno, Gerencia y Estudios.

La universidad realizará al final de cada curso, un cuestionario a los estudiantes en el momento
de la finalización del programa (graduación) para obtener resultados en relación a:

- el nivel de satisfacción con la formación recibida
- intención de continuar la formación
- expectativas profesionales

Para conocer además, el impacto que la formación tanto en la mejora profesional como en la
adquisición de competencias personales y profesionales, la universidad realizará una encuesta
cada 4 años después de la finalización del programa. Dicha encuesta puede realizarse de manera
autónoma por la universidad, o bien en el marco del programa del AQU de Inserción laboral que
incorpora a todas las universidades catalanas y que se realizará cada 3 años.

Acceso e
incorporación

GraduaciónDesarrollo semestral del
programa

Impacto
profesional y

personal

Valoración de las
asignaturas
cursadas.

Valoración de la
incorporación a la
universidad.

Valoración del
programa y
expectativas.

Valoración del
desarrollo
profesional y
personal.

Valoración del
programa y de
los servicios y
recursos.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 123/123

Recogida de la satisfacción del personal académico y personal de gestión

La universidad, hace llegar un cuestionario a los docentes para conocer su opinión y su
satisfacción en relación al desarrollo del semestre y de las asignaturas donde desarrollan la
actividad. Se valoran los recursos de aprendizaje, el rendimiento de los estudiantes y la
coordinación y relación con la universidad.

El equipo docente de los estudios también cuenta con el feedback que docentes colaboradores
van facilitando durante el desarrollo de la actividad docente que permite introducir cambios y
mejoras durante el semestre.

El profesorado de la UOC y los equipos de gestión se reúnen de forma periódica para revisar y
valorar el funcionamiento del curso y la satisfacción de los diferentes colectivos y proponen
acciones de mejora en el desarrollo de las titulaciones

Atención a sugerencias y reclamaciones

La universidad cuenta con un sistema de atención a los estudiantes, de acuerdo con la
información que consta en el apartado 6.1.2 y existe un Área dedicada a la atención a los
estudiantes, a través del cual se establecen los mecanismos de comunicación con ellos y se
dispone de recursos para la atención de consultas y quejas, concretamente existen tres procesos
claramente definidos como Servicios que son:

o Servicio de atención de quejas
o Servicio de atención de consultas de gestión académica
o Servicio de ayuda informática

El equipo responsable de coordinar estos Servicios es el de Comunicación con el estudiante, a
partir del análisis de los resultados de los mismos se establecen anualmente acciones de mejora
que impactan principalmente en la información publicada en relación a los programas de estudio y
a los procesos de gestión académica que básicamente recaen en la Secretaría Virtual, o bien en
la mejora del propio servicio mejorando los canales de queja y consulta o el tiempo de resolución
de las mismas.

Criterios específicos en el caso de extinción del título

Criterios de supresión
El Consejo de Gobierno de la universidad será el encargado de determinar y revisar de forma
periódica los criterios a tener en cuenta para la supresión de un título. El Consejo de Gobierno,
también será el órgano que decida la supresión del título, a partir de la valoración emitida por la
Comisión de la titulación a partir de los procesos de valoración, y revisión y mejora de los
programas de formación.

Los criterios que la universidad utilizará para la extinción de una titulación serán los siguientes:

- Implantación de una nueva titulación que substituya la anterior.
- Reducción progresiva de estudiantes de nueva matrícula poniendo en situación crítica la

viabilidad económica de la titulación.
En particular, el criterio de suspensión fijado por la autoridad competente Catalana en este
sentido, prevé la supresión del título cuando la cifra de estudiantes matriculados en la
titulación sea inferior a 15.

- Cambios de orientación de la profesión y no adecuación del perfil profesional de la
titulación a las necesidades del mercado.

Una vez acordada la extinción, se cerrará la matrícula para nuevos estudiantes, y se podrán en
marcha diferentes procesos para permitir a los estudiantes matriculados poder finalizar la
formación y titularse según el plan de estudios a extinguir.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 124/123

Los procesos previstos son:

- Desde el primer momento, los estudiantes contarán con la ayuda del tutor para orientarlos
en las matrículas para facilitar la formación y la obtención del título con la máxima calidad o
para la adaptación a la nueva titulación.

- La UOC mantendrá como máximo la oferta completa durante 4 cursos a partir del momento
que el Consejo de Gobierno acuerde su supresión. La estructura de los programas, la
gestión de los docentes colaboradores y la transversalidad de los equipos de apoyo
facilitan la flexibilidad en el uso de los recursos, y permiten continuar ofreciendo la
formación a un grupo reducido de estudiantes.

- El estudiante podrá matricularse, durante dos cursos complementarios, con un sistema de
superación sin docencia.

Mecanismos de fusión

El Grado en Información y Documentación, como titulación generalista con orientaciones
profesionalizadoras, es difícilmente susceptible de poder fusionarse con otros programas más o
menos afines. No obstante, una vez la oferta de enseñanzas adaptadas esté completamente
desplegada, y después de las valoraciones periódicas del contexto de la titulación, se podrá
valorar, no tanto la fusión, como la posibilidad de compartir parte del itinerario curricular con otros
programas afines dentro de la misma rama de conocimiento.

Mecanismos de publicación de la información

La universidad dispone de una Dirección de Comunicación responsable de establecer los criterios
para la publicación de la información relativa a los programas de formación a todos los niveles.
Los responsables de los contenidos de la información relativa al programa son los Estudios de
Ciencias de la Información y de la Comunicación, estos contenidos serán tratados con el fin de
facilitar su difusión a todos los grupos de interés y a través de canales diversos y diversificados:

- Estudiantes
- Graduados
- Profesorado
- Docentes colaboradores
- Personal de gestión
- Sociedad en general

Los principales canales que se utilizan para la publicación y difusión de la información son:

- Internos (Estudiantes, Profesorado, Docentes Colaboradores y personal de gestión)
o Campus Virtual
o Agenda virtual
o Intrauoc
o Boletin mensual digital
o Diari de la Trobada (formato papel)
o Correo electrónico

- Externos
o Portal
o Walk In (Món UOC)
o Memoria anual
o Canal UOC a YouTube
o Blogs de estudios o programas
o Boletines para las empresas asociadas
o Revista Alumni
o Revistas académicas (Artnodes, Digithum,IDP-Dret i CC. Política ,Mosaic, Rusc,

UOC Papers,...)

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 125/123

Para facilitar una difusión clara a los grupos de interés principales: estudiantes, docentes y
gestión, se ha establecido una Comisión mixta liderada por los responsables de la Comunicación
a los estudiantes que valora para cada grupo la información pertinente, los canales apropiados y
la periodicidad de todo ello.

La universidad dispone de mecanismos de recogida de la satisfacción de estudiantes y docentes
en relación a la información recibida sobre el programa, la metodología de aprendizaje y los
servicios de la universidad en relación a la incorporación y orientación, a través de la encuesta de
“Inicio”, los resultados permiten valorar cual es la percepción de los grupos de interés en relación
a la información recibida. A través de la valoración de dichos resultados, del análisis de los
Servicios de atención de consultas y de quejas se establecen des de el equipo de Comunicación
a los estudiantes, en coordinación con el resto de equipos implicados, las mejoras en el proceso
de información.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 126/123

10 CALENDARIO DE IMPLANTACIÓN

10.1 Cronograma de implantación de la titulación

Dado que el despliegue del nuevo grado no tendrá lugar antes del curso 2009-10 y que, en
consecuencia, cabe la posibilidad de que se incorporen al mismo estudiantes que ya aporten el
creditaje básico requerido en parte o en su totalidad, el despliegue esencial se completará en 3
años para ofrecer a este colectivo la opción de graduarse en el mínimo plazo previsto para ello si
esa es su voluntad. Por otra parte, el despliegue de asignaturas optativas se regirá por dos
criterios: el de viabilidad (para que la oferta crezca al mismo ritmo que la masa crítica de
estudiantes susceptible de cursarla) y el de diversidad (para que la oferta crezca
homogéneamente en cada una de las menciones contempladas por el plan de estudios).

10.2 Procedimiento de adaptación de los estudiantes, en su caso, de los
estudiantes de los estudios existentes al nuevo plan de estudio.

El Grado en Información y Documentación es una nueva oferta formativa y, por lo tanto, no se
establece adaptación de los estudiantes de los programas existentes a la nueva titulación. En el
caso que estudiantes del 2º ciclo en Documentación solicitaran la adaptación al nuevo Grado se
realizaría una propuesta de adaptación individualizada en base a su expediente académico.

IMPLANTACIÓN ASIGNATURAS
GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

1r curso Semestre 1 Semestre 2
 • Competencias TIC en información y documentación

• Introducción a la información y la documentación
• Introducción a la economía
• Fuentes de información
• Teorías de la comunicación
• Idioma moderno I
• Introducción a la empresa
• Lenguajes Documentales I
• Búsqueda y recuperación de información

• Análisis documental I
• Tecnologías de la información
• Introducción al derecho
• Iniciativa emprendedora
• Sociedad Red
• Expresión oral y escrita
• Estadística
• Idioma Moderno II
• Técnicas de gestión y comunicación

2º curso Semestre 3 Semestre 4
 • Comportamiento informacional I

• Bases de datos
• Sistemas de información en la organización
• Mercado y legislación
• Ingeniería del software
• Políticas de Información
• Gestión de unidades y servicios de información
• 12 ECTS Optativos

• Gestión del conocimiento
• Técnicas de investigación en información y

documentación/Auditoria de la Información
• Redes sociales
• Gestión de Contenidos
• TFG 1
• TFG 2
• 12 ECTS Optativos

3r curso Semestre 5 Semestre 6
 • 18 ECTS Optativos • 12 ECTS Optativos

4º curso Semestre 7 Semestre 8

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

V 20090116 127/123

10.3 Enseñanzas que se extinguen por la implantación del correspondiente título
propuesto

La implantación del Grado en Información y Documentación no implica la extinción de ninguna
enseñanza actual en la universidad.

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

APÉNDICE 1. CARTAS

1.1 Carta Rafael Macau Nadal

1.2 Carta Dídac López Viñas

1.3 Rosario López de Prado

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

APÉNDICE 2. MAPA DE COMPETENCIAS

MAPA DE
COMPETENCIAS GRADO

EN INFORMACIÓN Y
DOCUMENTACIÓN

Introducción a la Econom
ía

Introducción a la Em
presa

Teorías de la C
om

unicación

Expresión oral y escrita

Introducción al D
erecho

Idiom
a m

oderno I

C
om

pencias TIC
 en Inform

ación y D
ocum

entación

Iniciativa em
prendedora

Técnicas de gestión y com
unicación

Introducción a la Inform
ación y la D

ocum
entación

Idiom
a m

oderno II

Sociedad red

Ingeniería del softw
are

Bases de datos

C
om

portam
iento inform

acional I

Búsqueda y recuperación de inform
ación

Fuentes de inform
ación I

Lenguajes docum
entales I

Análisis docum
ental I

Tecnologías de la inform
ación

Sistem
as de inform

ación en la organización

G
estión de unidades y servicios de inform

ación

Políticas de Inform
ación

G
estión del conocim

iento

Estadística

Técnicas de Investigación en Inform
ación y D

ocum
entación

Auditoría de la inform
ación

M
ercado y Legislación

R
edes sociales

G
estión de contenidos

Preservación de recursos de inform
ación digital

Análisis docum
ental II

Fuentes de inform
ación II

Lenguajes docum
entales II

G
estión integral de bibliotecas

Inform
etría

G
estión Integral de Archivos

G
estión docum

ental

Integración digital de D
ocum

entos

D
ocum

entación Audiovisual

D
ocum

entación Sanitaria

Inteligencia com
petitiva

D
irección estratégica

R
epresentación y visualización de inform

ación

G
estión de la Innovación

Arquitectura de inform
ación

Sistem
as de Inform

ación Avanzados

G
estión avanzada de contenidos

Interacción persona-ordenador

O
rganizaciones Intensivas en Inform

ación

Integración de Sistem
as de Inform

ación

C
om

portam
iento inform

acional II

U
so de Sistem

as de Inform
ación en las O

rganizaciones

G
estión funcional de servicios de sistem

as de inform
ación

D
irección Estratégica de Servicios de Sistem

as de Inform
ación

Trabajo Final de G
rado I y II

Comunicación en lengua extranjera (inglés). 1 2 2 1 1 1 1

Comunicación en la lengua propia. 1 1 2 3

Comunicación escrita y oral mediante la red. 1 1 1 2 1 2 2 1 3
Capacidad de uso y aplicación de las TIC en el
ámbito académico y profesional. 2 1 1 1 1 2 2 3 3 2 3

Trabajo en equipo interdisciplinario. 1 1 1 2 2 1 1 1 1 1 3 3

Reconocimiento de la diversidad y multiculturalidad. 1 1 1 2 1 3 1 2 1 1 3 3

Compromiso ético. 1 1 1 2 1 2 2 1 1 1 1 3

Iniciativa emprendedora. 1 1 2 1 1 2 1 2 2 3

Orientación a la calidad. 1 1 1 2 1 1 1 2 2 2 2 2 1 2 2 1 1 1 1 2 1 2 3 3 3 3
gestión de información y conocimiento en la
organización. 1 2 2 1 2 1 2 2 3 2 2 2 2 2 2 1 2 3 3 2 3 3 3 3
informáticos a productos, servicios y sistemas de
información. 3 3 3 1 1 2 2 2 2 1 1 2 3 2 2 3
Diseño de productos, servicios y sistemas de
información. 1 3 1 1 2 1 3 3 1 2 3 3 1 3
Gestión de la implantación y explotación de
productos, servicios y sistemas de información. 1 1 1 3 2 3 3 1 2 2 3 3 3 3
técnicas para, proteger, conservar y preservar
documentos y su contenido informativo. 1 3 1 3 2 2 3 3 3 3 3
Identificación, evaluación y validación de
información, documentos y sus fuentes. 3 2 1 3 1 1 1 3 2 3
Elaboración y aplicación de criterios de reunión,
selección, adquisición y supresión de documentos. 3 2 1 3 2 1 1 2 2
Organización y estructuración de los datos relativos
a la descripción de documentos y sus colecciones. 2 3 3 2 3 3 2 3
Aplicación de técnicas de búsqueda, recuperación,
tratamiento y presentación de la información. 1 3 3 1 2 2 3 2 2 2 3
Identificación de las necesidades y flujos de
información de una organización. 2 1 1 2 1 2 1 2 1 2 1 2 2 2 3
Planificación y gestión de la información y el
conocimiento para añadir valor a la organización. 1 1 3 2 3 2 3 3 3
Establecimiento de políticas de información
corporativas. 1 1 1 3 2 2 1 1 2 1
Definición y aplicación de métodos sistemáticos de
observación del entorno de una organización. 1 1 2 1 2 1 3 3 1

Aplicación de los aspectos legales y éticos relativos
a la actividad profesional. 2 1 3 2 1
Análisis e interpretación de los usos, necesidades y
expectativas de los usuarios y de los clientes. 1 2 1 1 3 2 1 1 1 3 2 3 2 3 2 3 3
Previsión, organización, gestión y realización de un
proyecto técnico. 1 2 1 1 2 2 2 3
Participación en el diseño y la evaluación de las
políticas públicas de información. 2 3 1
proporcionar y promocionar productos, servicios o
sistemas de información. 1 3 3 2 3 3
Formación para la mejora de la cultura y la
capacitación informacional de los usuarios. 2 1 1 3
tratamiento y explotación de documentos,
colecciones y recursos 3 3 3 3
Diseño y control de políticas de adquisición de
documentos, colecciones y recursos 2 3 3
Elaboración y aplicación de normativas de acceso y
uso de servicios 2
informacional de usuarios y aplicación de los
resultados a la mejora del servicio 2 2 3
informacionales de los usuarios y de los factores
críticos de vigilancia de la organización 1 2 3 2 3
Explotación de fuentes de información
especializadas 3 2
Aplicación de técnicas cuantitativas y cualitativas al
análisis de información 3 1 1 3
informativos orientados a la planificación y la toma
de decisiones 1 2 2 2 3 1
Establecimiento de requisitos de seguridad y acceso
a los documentos. 1 2 2
informativos en los formatos y soportes
documentales adecuados, a partir del análisis del 3 2 2 2 2 2
procesos de negocio en los sistemas y servicios de
información 3 3 3 3
Diseño de los mecanismos de interacción del
usuario con los sistemas de información 3 2 3 3 2
mecanismos de interacción del usuario con los
sistemas de información. 3 2 2
Establecimiento de criterios de gestión de
contenidos. 2 2 2 3 2
Establecimiento de requisitos y procedimientos de
garantía de la privacidad del usuario. 2 1
los sistemas de información y de sus
requerimientos. 2 3 3 3 3 3
Coordinación de la implementación y la mejora de
los sistemas de información. 1 2 3 3 3 3
Integración del conjunto de sistemas de información
de la organización, y de su evolución a largo plazo. 3 1 3 3 3 3
Establecimiento de políticas de seguridad de los
sistemas de información. 2 2 2 2 2

GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

MEMORIA para la solicitud de VERIFICACIÓN DE TÍTULO

APÉNDICE 3. CONVENIO DE COOPERACIÓN EDUCATIVA

Convenio de cooperación educativa
Prácticas curriculares

PARTES

Por una parte, Josep Lladós Masllorens, vicerrector de Profesorado y Ordenación Académica
de la Universitat Oberta de Catalunya, con domicilio social en Barcelona, avenida del Tibidabo,
39-43, con el NIF número G-60667813.

Por otra parte, «Nom representant legal centre», «Càrrec representant legal centre» de
«Centre», con domicilio en «Adreça del centre», de «Població del centre» con el CIF:«NIF
Centre»

Y, por otra parte, «Nom i cognoms estudiant» de Publicidad y Relaciones Públicas, con DNI:
«DNI Estudiant»

EXPOSICIÓN

1. La Universitat Oberta de Catalunya considera importante acercar sus estudios teóricos a la
realidad de la formación de sus alumnos y proporcionarles una visión práctica de los
contenidos y objetivos del plan de estudios o asignatura correspondiente. Asimismo, entiende
que las instituciones y empresas pueden ser buenos entornos de aprendizaje para observar
modelos profesionales, aprender de su pericia, así como para aplicar los conocimientos
adquiridos a lo largo de los estudios.

2. La entidad infrascrita se ofrece como entorno laboral donde los estudiantes de la UOC y
futuros profesionales pueden poner en práctica –de manera presencial o virtual– los
contenidos aprendidos, con el objetivo de apoyar la mejora de la calidad de la formación de
los alumnos que desean prepararse profesionalmente.

3. El estudiante tiene la voluntad de ampliar su formación, colaborando con una entidad donde
pueda llevar a cabo tareas relacionadas con las salidas profesionales de sus estudios y aplicar
los conocimientos adquiridos. De acuerdo con la normativa vigente, manifiesta que se ha
matriculado en el semestre y la asignatura correspondiente, en el momento de empezar la
práctica que recoge este convenio, que ha superado como mínimo el 50% de los créditos y que
esta práctica se adecua a los contenidos y objetivos del plan de estudios que cursa.

4. Dado todo lo que se ha dicho, las tres partes formalizan este convenio de cooperación
educativa, cuyas obligaciones se comprometen a cumplir, de acuerdo con lo que establece el
Real decreto 1497/1981, de 19 de junio, modificado por el Real decreto 1845/1994, de 9 de
septiembre.

PACTOS

1. La colaboración que se establece en este convenio se concretará en las siguientes
condiciones:

 - Nombre de la asignatura: «Assignatura»

 - Centro de realización: «Centre»

 - Las prácticas curriculares se realizarán en el período comprendido entre febrero y junio
del 2008.

 - Horas totales de dedicación: mínimo de 90h

La 2. La UOC nombrará al profesor responsable de la asignatura de Practicum, «Nom PRA»,
como persona que coordinará las prácticas.

 Al mismo tiempo habrá un consultor de la asignatura que:

- Realizará el seguimiento del proceso de formación del estudiante.

- Evaluará el resultado académico derivado de la colaboración en prácticas.

- Coordinará la realización de las actividades pactadas entre las partes para alcanzar los objetivos
académicos.

 3. La entidad colaboradora nombrará a un tutor de prácticas, que tendrá las siguientes
funciones:

 · Orientar al participante durante todo el período de prácticas.
 · Facilitar los recursos, la infraestructura y la información necesarios al estudiante para realizar las

actividades y objetivos pactados.
 · Comunicar al coordinador de prácticas de la UOC las incidencias que se puedan producir.
 · Participar en la evaluación de la actividad de prácticas del estudiante.

4. Dada la naturaleza del presente convenio de cooperación, la entidad universitaria no abonará al
estudiante ningún tipo de compensación económica. No obstante, y sea por la razón que sea,
si las restantes entidades comparecientes abonasen al estudiante cualquier cantidad
económica, se hará a título propio y sin ningún tipo de relación con este convenio. Esta
circunstancia no desvirtuará el carácter no laboral de los compromisos que se contraen en este
convenio

5. El estudiante de prácticum estará cubierto por un seguro, durante su colaboración, contratado
por la UOC que lo resarcirá en caso de accidentes o daños en su persona.

6. El estudiante asume los siguientes compromisos:

 · Cumplir los acuerdos de programación de actividades, horarios y objetivos de aprendizaje aquí pactados.

 · Preservar la confidencialidad de la información a la que por razón de su tarea tenga acceso (según la Ley
orgánica 15/1999, de protección de datos de carácter personal, la información a la que haya tenido
acceso durante el periodo de realización del prácticum, así como después de su realización).

· Utilizar con cuidado los recursos y la infraestructura del centro donde realiza las prácticas.

7. La relación que se establece entre el estudiante y la entidad es de carácter académico; por lo
tanto, no se deriva ninguna obligación propia de un contrato laboral, como podría ser la
exención del periodo de prueba o el cómputo de tiempo de estancia a efectos de antigüedad,
en el supuesto de que se incorporase a la entidad una vez finalizadas las prácticas.

8. La propiedad intelectual de los resultados de los trabajos de investigación o prácticas es del
estudiante autor del trabajo, de acuerdo con lo que establece la legislación vigente en materia
de propiedad intelectual y patentes. Sin embargo, si de las aportaciones comunes nace un
producto nuevo, realizado con medios y el apoyo de la entidad colaboradora o de la
universidad, y se quiere comercializar, se tendrán que pactar las condiciones para poder
hacerlo.

9. Este convenio tendrá la duración establecida por el periodo de prácticum establecido en el pacto
primero de este convenio, aunque, en cualquier momento, y por causas que lo justifiquen, se
podrá rescindir por iniciativa de cualquiera de las partes, habiéndolo notificado por escrito.

Y, en prueba de conformidad, firmamos este convenio en tres ejemplares en Barcelona, el «Data
avui amb format llarg»

Estudiante UOC «Centre»
«Nom i cognoms estudiant» Josep Lladós Masllorens

 Vicerrector de Profesorado
 y Ordenación Académica

«Nom representant legal centre»

«Càrrec representant legal centre»

